| 1 | UNITED STATES OF AMERICA
FEDERAL TRADE COMMISSION | |----|--| | 2 | OFFICE OF ADMINISTRATIVE LAW JUDGES | | 3 | | | 4 | In the Matter of:) | | 5 | <pre>IMPAX LABORATORIES, INC,</pre> | | 6 | a corporation,) Docket No. 937 | | 7 | Respondent.) | | 8 |) | | 9 | | | 10 | | | 11 | | | 12 | November 3, 2017 | | 13 | 9:48 a.m. | | 14 | TRIAL VOLUME 7 | | 15 | PART 1, PUBLIC RECORD | | 16 | | | 17 | BEFORE THE HONORABLE D. MICHAEL CHAPPELL | | 18 | Chief Administrative Law Judge | | 19 | Federal Trade Commission | | 20 | 600 Pennsylvania Avenue, N.W. | | 21 | Washington, D.C. | | 22 | | | 23 | | | 24 | Reported by: Josett F. Whalen, Court Reporter | | 25 | | ## 1 APPEARANCES: 2 3 ON BEHALF OF THE FEDERAL TRADE COMMISSION: 4 CHARLES A. LOUGHLIN, ESQ. MARKUS H. MEIER, ESQ. 5 6 ERIC M. SPRAGUE, ESQ. 7 Federal Trade Commission 8 Bureau of Competition 9 Constitution Center 10 400 7th Street, S.W. Washington, D.C. 20024 11 (202) 326-3759 12 cloughlin@ftc.gov 13 14 15 16 ON BEHALF OF IMPAX LABORATORIES: 17 EDWARD D. HASSI, ESQ. 18 EILEEN M. BROGAN, ESQ. 19 O'Melveny & Myers LLP 1625 Eye Street, N.W. 20 Washington, D.C. 20006-4061 21 22 (202) 383-5300 23 ehassi@omm.com 24 25 | 1 | | | FEDERAL | TRADE | COMMISSION | Ī | | | |----|------------------|-------|----------|---------|------------|------------|------|--| | 2 | | | | INDE | X | | | | | 3 | IN | THE N | MATTER O | F IMPAX | LABORATOR | IES, INC. | | | | 4 | | | TR | IAL VOL | UME 7 | | | | | 5 | | | PART | 1, PUBL | IC RECORD | | | | | 6 | NOVEMBER 3, 2017 | | | | | | | | | 7 | | | | | | | | | | 8 | WITNESS: | | DIRECT | CROSS | REDIRECT | RECROSS | VOIR | | | 9 | NOLL | | | 1536 | 1686 | | | | | 10 | ENGLE | | 1698 | 1763 | 1786 | 1796 | | | | 11 | | | | | | | | | | 12 | | | | | | | | | | 13 | EXHIBITS | FOR | ID IN E | VID IN | CAMERA STR | ICKEN/REJE | CTED | | | 14 | CX | | | | | | | | | 15 | (none) | | | | | | | | | 16 | | | | | | | | | | 17 | RX | | | | | | | | | 18 | (none) | | | | | | | | | 19 | | | | | | | | | | 20 | JX | | | | | | | | | 21 | (none) | | | | | | | | | 22 | | | | | | | | | | 23 | | | | | | | | | | 24 | | | | | | | | | | 25 | | | | | | | | | - PROCEEDINGS 1 2 3 JUDGE CHAPPELL: Let's go back on the record. Next question. 4 5 6 Whereupon --7 ROGER GORDON NOLL 8 a witness, called for examination, having been 9 previously duly sworn, was examined and testified as 10 follows: 11 CROSS-EXAMINATION (continued) BY MR. HASSI: 12 Q. Good morning, Professor Noll. 13 A. Good morning. 14 15 Professor Noll, yesterday I asked you some Q. 16 questions about a chart in your report. I - 17 misdescribed it as Appendix F. It's Appendix C, the - 18 one with the three -- the larger orange ball. Do you - 19 recall that? - 20 A. Right. - Q. Could we put up Appendix C to Professor Noll's 22 report. - 23 And Professor Noll, you testified yesterday - 24 that the concept behind Appendix C to your report was - 25 yours; is that right? - 1 A. This is described verbally in my first report. - 2 Yes. - Q. And the idea of this chart you described to - 4 someone at the FTC, who then drew it for you; is that - 5 right? - 6 A. Yes. - 7 Q. Okay. And I asked you some questions about - 8 whether you borrowed it from Schering-Plough. Do you - 9 recall that? - 10 A. You did. And I was not aware of the fact that - 11 it was used in Schering-Plough. - 12 Q. Could we bring up RX D-3. - 13 And Professor Noll, RX D-3 is your Appendix C - 14 along with a page from complaint counsel's appeal brief - 15 to the commission in Schering-Plough. - 16 Do you see that? - 17 A. I do. - 18 Q. Okay. And do you see that the charts look - 19 quite familiar? - 20 A. They look -- they look very similar, I agree. - 21 I mean, there's differences, but they're similar, - 22 certainly similar. - 23 O. So the concept of this chart was used in - 24 Schering-Plough; is that fair? - 25 A. That's correct. - 1 Q. And could we bring up RX D-4. - 2 And sir, this is a comparison of your - 3 Appendix C compared with -- this is congressional - 4 testimony by the Federal Trade Commission in - 5 2009 relating to pay-for-delay. - 6 Do you see that? - 7 A. Yes, I do. - 8 Q. And again, the charts are similar? - 9 A. They're similar. - 10 Q. And the legends are similar? - 11 A. Yes. Well, they're not identical because, as I - 12 said before, the mathematical symbols are in the other - 13 and the size is not the same, but it's -- conceptually - 14 they're identical. - 15 Q. Thank you. - 16 You can take that down now. - 17 Dr. Noll, we talked a little bit yesterday - 18 about formularies. Do you recall that? - 19 A. No. But that's okay. - Q. You refer to formularies in your report; is - 21 that correct? - 22 A. Yes. - Q. And for example, in your expert report you talk - 24 about the formulary for UnitedHealthcare; is that - 25 right? - 1 A. I believe so. Yes. - MR. HASSI: And Your Honor, I apologize. May I - 3 approach and provide the witness with a binder of - 4 exhibits? - 5 JUDGE CHAPPELL: Go ahead. - 6 BY MR. HASSI: - 7 Q. Sir, if you can turn to tab 14 -- - 8 A. I see it. - 9 Q. -- in your binder. - 10 Does this appear to be the formulary from - 11 UnitedHealthcare that you relied upon in your expert - 12 report? - 13 A. Well, it certainly is a formulary from - 14 UnitedHealthcare, but I don't know whether it's the one - 15 that actually -- the one that I actually used I -- I - 16 did it off the Internet, and I don't know whether this - 17 is the same one or not. - 18 MR. MEIER: Your Honor, I object to this - 19 document is not in evidence. - 20 MR. HASSI: It's referred to -- Your Honor, - 21 this is cross-examination, and it's a document that, as - 22 the witness just said, he referred to in his report and - 23 pulled it off the Internet. - 24 JUDGE CHAPPELL: He was asked the foundational - 25 question about whether he relied upon it. He demurred - 1 and basically said, I don't know for sure. I think - 2 that's foundational. I think this is an expert witness - 3 paid by the hour on cross-exam. He can handle it. - 4 Overruled. - 5 BY MR. HASST: - 6 Q. Sir, would you turn to page 4 of this - 7 formulary. - 8 A. Okay. - 9 Q. Do you see at the top of the page of this - 10 formulary it reads, "Tiers are the different cost - 11 levels you pay for a medication. Each tier is assigned - 12 a cost, which is determined by your employer or health - 13 plan. This is how much you will pay when you fill a - 14 prescription"? - 15 Do you see that? - 16 A. Yes. - 17 Q. And that's an explanation UnitedHealthcare - 18 provides to its members about how a formulary works; is - 19 that right? - 20 A. It's a vague and incomplete explanation. Yes. - Q. Well, there's more to the explanation; right? - It goes on to say, "Tier 1 medications are your - 23 lowest-cost options. If your medication is placed in - 24 Tier 2, 3 or 4, look to see if there's a Tier 1 option - 25 available." - 1 You see that; right? - 2 A. I do. - 3 Q. And that's consistent with your understanding - 4 of how formularies work; right? - 5 A. Yes. - 6 Q. UnitedHealthcare wants to encourage its members - 7 to move to a lower-cost drug where one is available; - 8 right? - 9 A. To the degree that the patient has a choice, 10 yes. - 11 Q. If you would turn to page 19 of that formulary, - 12 there's a section entitled Musculoskeletal Pain Relief. - 13 JUDGE CHAPPELL: Do the documents the experts - 14 refer to -- are they identified as attachments like A, - 15 B and C? Are they identified as attachments to a - 16 report or just mentioned in a footnote? - 17 MR. HASSI: This one is mentioned in a - 18 footnote with a World Wide Web address, Your Honor, - 19 and that's where we pulled it from. The document - 20 wasn't exactly -- wasn't attached to his report, but - 21 it's referenced in the report in a footnote. - 22 JUDGE CHAPPELL: So it wasn't something that - 23 was provided to you you could make a copy of, you had a - 24 link. - 25 MR. HASSI: Your Honor, we agreed with the - 1 other side that if it was a publicly available document - 2 we didn't need to provide each other copies, so we just - 3 pulled it off the web. We could have requested - 4 complaint counsel provide us a copy under the rules. - 5 We chose not to for documents that were publicly - 6 available. - JUDGE CHAPPELL: No. That's fine. But just so - 8 the record is clear, I don't think he's agreed with you - 9 that this is something he relied on. - 10 MR. HASSI: I'll try to establish that. - 11 JUDGE CHAPPELL: His original response was not - 12 clear, as I go back and read it on realtime. - 13 BY MR. HASSI: - 14 Q. Sir, did you rely in your report on a review of - 15 formularies? - 16 A. I did rely on reviews of formularies, yes. - 17 Q. And one of the -- - 18 A. The problem is I don't know that this - 19 particular one is the one that I looked at. - Q. Okay. Did you rely on a formulary from - 21 UnitedHealthcare? - 22 A. One of the many formularies from - 23 UnitedHealthcare. The problem is each insurance - 24 company has multiple formularies for different - 25 categories of patients. - 1 Q. Do you believe this formulary to be - 2 substantially different than the formulary you relied - 3 upon? - 4 A. I don't know. I would have to look at the one - 5 I used and see if this is the same one or if it's - 6 similar. I just don't know. - 7 JUDGE CHAPPELL: Okay. Do you want us to wait - 8 while he looks at the one he used? - 9 MR. HASSI: He would have to go to the - 10 World Wide Web for that, Your Honor. - 11 JUDGE CHAPPELL: He's the expert. You decide. - 12 BY MR. HASSI: - 13 Q. Sir, would you like to look at the one you - 14 used? - 15 A. I don't know. Since I don't know what - 16 questions you're going to ask me, I can't possibly - 17 know whether it even matters, because formularies are - 18 all very similar. They -- it's just that the placement - 19 of a specific drug can be different on different - 20 formularies and the rule -- - 21 JUDGE CHAPPELL: Let's
start with the questions - 22 you've been asked so far. You said you don't know what - 23 he's going to ask. You've been asked questions - 24 already. - 25 Do you need to go online and verify that this - 1 is something you relied on? - THE WITNESS: Well, all the questions he's - 3 asked me would be -- I would answer the same - 4 regardless of which one, whether this is the right one - 5 or the wrong one. Thus far, he hasn't asked a - 6 question where whether this is the right one or not - 7 matters, and maybe he won't, so -- because if -- if - 8 the questions are about the general structure of - 9 formularies and -- then it -- and the role -- and - 10 where Opana gets placed and things like that, then I - 11 can answer them. But if it's about why do you think - 12 they're in this position on this formulary, I wouldn't - 13 know whether that was -- I could answer that or not - 14 until I heard the question, unless I knew for sure that - 15 it was the one that I looked at. - 16 JUDGE CHAPPELL: All right. If you need to - 17 refer to a document, let us know. - 18 THE WITNESS: Okay. - 19 BY MR. HASSI: - 20 Q. Sir, on the list on page 19, for - 21 musculoskeletal pain relief, do you see Opana listed? - 22 A. Yes. - 23 O. Opana ER? - 24 A. Yes. - 25 Q. And what tier is it on, sir? - 1 A. It says 2. - Q. Okay. And do you see that it's bolded? - 3 A. I'm sorry. What? - 4 Q. Do you see that the text is bolded for - 5 Opana ER? - 6 A. Yes, I see the text is bolded. - 7 Q. And if you look on page 18, you'll agree with - 8 me that bolded drug names are branded drugs; is that - 9 right? - 10 A. That's correct. - 11 O. And nonbolded, those are generics? - 12 A. That's correct. - 13 Q. Now, do you see OxyContin -- stepping back for - 14 a second, you're familiar with OxyContin; right? - 15 A. I know what OxyContin is. I'm not familiar - 16 with it. - 17 Q. Fair point. - You're aware, sir, that OxyContin is another - 19 long-acting opioid; right? - 20 A. Yes. - Q. And do you see it on this list? - 22 A. Yes. It's in Tier 4. - Q. It's in Tier 4; right? - 24 A. Yes. - Q. And that's also a branded drug; right? - 1 A. Yes, it is. - Q. Is it fair to say that Endo did not get - 3 Opana ER on UnitedHealthcare's Tier 2 of its formulary - 4 by accident? - 5 A. Of course not. - 6 Q. They would have offered a discount, for - 7 example, over OxyContin to get favorable formulary - 8 placement from UnitedHealthcare; correct? - 9 A. That's one way, but it's not the only way. - 10 Q. They could have offered rebates or coupons as - 11 well; right? - 12 A. But that -- also that's true, but it's not the - 13 only way. Where the brand name drug is depends on - 14 whether there's generics available as well. You get -- - 15 the brand name drug tends to get put in a lower tier if - 16 there's a generic. - 17 Q. Do you see a generic version of Opana ER or - 18 oxymorphone ER on this formulary? - 19 A. No, I do not. - Q. And you're aware that, as of September 1, - 21 branded Opana ER is no longer available; correct? - 22 A. That's correct. - 23 O. Does that mean that patients with insurance to - 24 UnitedHealthcare who would have been prescribed - 25 Opana ER up till September 1 are no longer able to use - 1 Opana ER? - 2 A. Well, you're saying UnitedHealthcare. Those - 3 patients whose insurance was covered by this - 4 particular version of the formulary may not have - 5 access to it. - 6 One of the features is that physicians can - 7 recommend that drugs be prescribed and covered even if - 8 they're not in the formulary, so it would be too harsh - 9 to say, you know, it would be over the top to say you - 10 can't get access. - 11 We don't know how UnitedHealthcare has - 12 responded to the removal of Opana ER from the market, - 13 so I can't testify to that. I actually looked it up in - 14 September to try to figure it out, and I couldn't. - 15 Q. Okay. You can set that to the side. - 16 A. I'm sorry? - 17 Q. You can set that binder to the side for now. - 18 A. Okay. - 19 Q. Sir, yesterday I asked you -- sorry. - 20 Yesterday I asked you about the duration of - 21 long-acting opioid therapy, and you said you didn't - 22 know, but you agreed there's a reasonably high turnover - 23 rate in the use of long-acting opioids. Do you recall - 24 that testimony? - 25 A. Yes, I do. - 1 Q. And a reasonably high turnover rate would - 2 suggest that there are new patients starting on - 3 long-acting opioids on a reasonably regular basis; - 4 correct? - 5 A. Yes. - 6 Q. And absent -- - 7 JUDGE CHAPPELL: Hold it, hold it. - 8 One at a time. - 9 BY MR. HASSI: - 10 Q. I'm sorry. The answer was yes? Was there - 11 more? - 12 A. Well, I said the number is declining, but yes, - 13 there is some number of new patients every month. - 14 Q. And for those new patients, absent some prior - 15 experience with a particular opioid, the prescribing - 16 physician can give them -- prescribe them any one of a - 17 number of long-acting opioids; correct? - 18 A. Or they can also prescribe other ways of - 19 managing pain besides opioids, but yes, they can do it. - 20 Whatever the physician wants the physician can do - 21 subject to professional ethics and rules of the - 22 insurer. - Q. And you referred yesterday to a lock-in effect - 24 for patients that need to switch from one opioid to - 25 another. - 1 That effect and the switching effect does not - 2 apply to new patients; correct? - 3 A. Yes and no. - 4 Q. Sir, are new patients locked into a particular - 5 opioid before they start? - 6 A. Yeah -- they can be. They're usually not. - 7 O. And what's the basis for your statement that - 8 they can be locked into a particular opioid? - 9 A. Recall you asked me a bunch of questions about - 10 being treated in a hospital with an opioid, and so if - 11 you're being treated through intravenous and/or you're - 12 using an immediate-release opioid, then it's much less - 13 costly to -- if you're switching to an ER version of an - 14 opioid, to do the same one than it is to switch. - 15 JUDGE CHAPPELL: It sounds like you and the - 16 witness differ on what "new patient" means. You need - 17 to clarify that. - 18 BY MR. HASSI: - 19 Q. When you used "inpatient" in that last example, - 20 can you tell us what you meant by that? - 21 A. Yeah. I mean that a patient who goes into a - 22 hospital or a clinic may be treated with some sort of - 23 pain medication while they're there. Usually that's an - 24 immediate-release version, and it can be either a pill - 25 or it can be intravenous. - 1 And then when the patient is released, they - 2 may continue to need some sort of pain treatment. And - 3 what I was referring to is, in that circumstance, - 4 it's -- it requires less physician intervention to keep - 5 them on the same drug than it does to switch them to a - 6 new drug. - JUDGE CHAPPELL: So when you refer to what is - 8 called a new patient, you include those that are being - 9 discharged from a hospital. - 10 THE WITNESS: "A new patient" I interpreted as - 11 being new to extended-release opioids as contrasted to - 12 the -- new to opioids in general, that one of the - 13 switches that happens is to go from immediate-release - 14 opioids to extended-release opioids. That, in the way - 15 the data are collected and presented and analyzed by - 16 everybody in the case, that is a -- that is a new - 17 patient, and it shows up as a new prescription for the - 18 extended-release version of the drug. - But it doesn't mean they weren't taking any - 20 opioid before. It just means that this is the first - 21 time they've had an extended-release version. - 22 JUDGE CHAPPELL: All right. And I might have - 23 misunderstood, but I thought his question said - 24 "long-acting opioids," so wouldn't that exclude what - 25 you're talking about on immediate-release opioids, - 1 those people? - THE WITNESS: I thought his question was new - 3 patients for long-acting opioids. And a new patient - 4 for a long-acting opioid may have had other opioids - 5 before, and so -- and they would still be a new patient - 6 for a long-acting opioid. - 7 JUDGE CHAPPELL: All right. - 8 BY MR. HASSI: - 9 Q. Now, Professor Noll, with respect to those - 10 inpatients who are leaving the clinic and are new to a - 11 long-acting opioid but may have had some -- an - 12 immediate-release opioid in the clinic, you're aware - 13 the FTC's expert Dr. Savage testified that it is common - 14 at that point for the prescribing physician to switch - 15 opioids; correct? - 16 A. Sometime they do and sometimes they don't. - 17 Yes. I mean, they -- - 18 JUDGE CHAPPELL: Hold it, hold it. - 19 That's a compound question. Are you asking him - 20 if something is correct or if he's aware of what the - 21 witness testified to, Dr. Savage? There were two - 22 questions in there. - BY MR. HASSI: - Q. I meant to ask whether you're aware that - 25 Dr. Savage -- - 1 JUDGE CHAPPELL: Ask him. - THE WITNESS: You did say "Dr. Savage." - 3 BY MR. HASSI: - 4 0. I did. - 5 A. I am aware of that testimony. - 6 Q. Thank you. - Now, yesterday you testified that customers - 8 get locked into one drug because of switching drug - 9 costs, and they wouldn't really be induced to change - 10 unless there was some therapeutic reason that they had - 11 to change. - 12 Do you recall giving that testimony? - 13 A. Yes. - Q. And as we've just established, you agree - 15 formularies encourage patients to switch prescriptions - 16 from one drug to another; correct? - 17 A. Of course -- well, yes and no. I mean, they - 18 would encourage them if it were to a less costly drug. - 19 You know, it's not that they in general encourage - 20 people to switch, but they're -- formularies do have - 21 the property that they would -- they try to give you an - 22 incentive to produce -- switch to a cheaper drug. - Q. And you agree that you've not done any - 24 empirical analysis of switching costs; correct? - 25 A. I have not estimated precisely what the - 1 switching costs are.
I've identified what the - 2 switching costs are. - Q. You've identified -- you've described them as - 4 high; correct? - 5 A. I'm sorry. I didn't hear -- I described what? - 6 Q. You described switching costs among long-acting - 7 opioids as high; correct, sir? - 8 A. Yes. And I explained what they were. - 9 Q. Now, we talked a minute ago about OxyContin. - 10 OxyContin has the same indication as Opana ER; - 11 correct? - 12 A. It's a long-acting opioid. Yes. - 13 Q. And you mentioned yesterday you reviewed the - 14 materials cited by Dr. Addanki in his report; is that - 15 right? - 16 A. I have seen Dr. Addanki's report, yes. - 17 Q. And you reviewed the materials cited by - 18 Dr. Addanki in his report? - 19 A. Yes. - 20 Q. So you're aware that the UPMC Health Plan did a - 21 retrospective analysis of pharmacy and medical claims - 22 pre and post formulary change; is that right? - 23 A. Yes. - Q. And they tested the effect of their health - 25 insurance's formulary change to disfavor OxyContin over - 1 other long-acting opioids; right? - 2 A. Yes, they did that. - 3 Q. Okay. If we could bring up RX 87. - 4 And if you want to look at the paper copy, it's - 5 in your binder at tab 11. The print is kind of small. - 6 The screen may be easier. - 7 And for the record, we received from Endo a - 8 color copy. The original was produced in - 9 black-and-white. This is a slightly more legible, but - 10 still on the screen hard to read. - 11 And so if I could ask -- if, Robert, if you - 12 could pull up just sort of the first column on the - 13 left. - Now, sir, do you recognize this as the study - 15 that UPMC Health Plan did of a formulary change away - 16 from OxyContin and long-acting opioids? - 17 A. Well, yeah, I believe it is. Obviously, I - 18 can't tell from the snippet, but yes, I accept that it - 19 is. - JUDGE CHAPPELL: He referred to the snippet. - 21 Give him a full copy if you're going to ask him about - 22 it. - BY MR. HASSI: - Q. Sir, if you'd turn in your binder, if you need - 25 to see a full copy -- - 1 A. The one that you -- - 2 O. -- tab 11. - 3 Yes, the big binder. Thank you. - 4 (Document review.) - 5 A. Okay. - 6 Q. You would agree that this is the - 7 UPMC Health Plan's study of the impact of an OxyContin - 8 formulary change on member opioid utilization and - 9 prescriber practice? - 10 A. Yes. This is a summary of the study, yes. - 11 Q. Yes. - 12 And this was done in the 2008 to 2009 time - 13 frame; is that right? - 14 A. I don't remember, but if you say so. I mean, - 15 I -- I don't -- I don't recall when it was done, but - 16 that's roughly right. - 17 Q. If you could take that down, Robert, and just - 18 bring up the method, yeah, from there down through - 19 Methods. - Do you see, sir, under Methods on the left-hand - 21 side it says Stuffed Design retrospective analysis of - 22 pharmacy and medical claims pre and post formulary - 23 change? - 24 A. Yes, I see that. - 25 Q. And it refers to the time frames that they did - 1 that starting from April 1, 2008 -- - 2 A. Well, the Medicaid one is January 1, 2008. - 3 Q. Fair point. - 4 A. So that some of it was in 2008 and some of it - 5 was 2009. - 6 Q. Thank you. - 7 You can take that down. Now, if you can blow - 8 up the middle column. - 9 JUDGE CHAPPELL: Just so the witness knows, he - 10 has the full version, but what you're asking him about - 11 you're blowing up so it's easier for him to see on the - 12 screen; correct? - 13 MR. HASSI: Yes, sir. - 14 JUDGE CHAPPELL: That might help. - 15 BY MR. HASSI: - 16 Q. So do you see here under Figure 2 they tallied - 17 the patients in their study? - 18 A. Yes. - 19 Q. Okay. And they studied a total of - 20 1639 patients; is that right? - 21 A. Again, I -- yeah, I assume so. I -- that's - 22 what the number says, yes. - 23 Q. Those were the total members with a paid claim - 24 for OxyContin pre formulary change; right? - 25 A. Well, that's what it says, yes. - 1 Q. And if you go directly below that to the - 2 left -- no, that same figure, Robert. - 3 Directly below that to the left you see that - 4 after the formulary change, 329 or roughly 20 percent - 5 of the patients stayed on OxyContin? - 6 A. Yes. - 7 Q. And 1310 patients or merely 80 percent switched - 8 away from OxyContin as a result of the formulary - 9 change? - 10 A. Hold on just a second. Let me -- let me -- - 11 this is so impossible to read. Just give me a second. - 12 Q. Professor Noll, it may be easier -- we've got - 13 it blown up on the screen. It may be easier if -- - 14 A. No. But it's all fuzzy, and so I want to look - 15 at the whole thing. I'm trying to remember precisely - 16 what they did. - 17 (Document review.) - Okay. You're using the word "switch," and - 19 that's not accurate. It's -- it's the -- it's the - 20 number of people who get an OxyContin prescription. - 21 All right. It's not following a patient through time - 22 and seeing if the patient switched. - 23 So the numbers refer to the number of patients - 24 in the plan before and after the event that were - 25 prescribed OxyContin. That's what the -- that's what - 1 that number is. - O. Sir, if we look at the two boxes in the bottom - 3 right-hand corner of figure 2, do you see that the way - 4 UPMC Health Plan -- - 5 A. Yeah. - 6 Q. -- describes this -- - 7 A. That one box there at the left at the bottom, - 8 yeah. - 9 Q. So the two boxes on the bottom -- - 10 A. Yeah. - 11 Q. -- one says "Members that switched to an opioid - 12 alternative, " number 1142. - 13 Do you see that? - 14 A. Yes. - 15 Q. And that reflects that 87 percent of the - 16 patients who stopped using OxyContin switched to an - 17 opioid alternative; correct? - 18 A. No. That's not what it says. - 19 What it says, of those who continued using an - 20 opioid through the study period, it's the fraction who - 21 started with OxyContin and switched to something else. - 22 The people who just stopped taking opioids are not in - 23 the study. - Q. Sir, the box right next to that, that doesn't - 25 include the people who did not -- - 1 JUDGE CHAPPELL: No. Hang on a second. - 2 Sir, I think you misunderstood his question. - 3 He didn't say people who stopped. He said people who - 4 stopped using OxyContin. - 5 Did you misunderstand his question? - 6 THE WITNESS: No. I understood. - 7 The two boxes at the bottom -- I'm sorry this - 8 is so difficult. It says "Members that switched to an - 9 opioid alternative"; "Members that did not switch to an - 10 opioid alternative." All right? - 11 And so there's -- there's three categories of - 12 people. There's people who stopped using OxyContin, - 13 there's people who continued to use OxyContin, and - 14 there's people who switched to some other opioid. And - 15 it's only the last two categories that are in this - 16 table. - But it doesn't matter. They're -- - JUDGE CHAPPELL: Isn't there a fourth group - 19 possible? People that stopped altogether using any - 20 opioid? - 21 THE WITNESS: Oh, that's the third -- that -- - 22 yeah, there's three groups. - 23 JUDGE CHAPPELL: Because you said people who - 24 stopped using OxyContin as your first group. - THE WITNESS: There's three groups, yeah. - 1 There's three groups. - 2 It's all that -- at the beginning of the - 3 period, there's a bunch of people using OxyContin, and - 4 then three things can happen. They can stop using - 5 OxyContin altogether, they can continue to use - 6 OxyContin, or they can switch to another opioid. - 7 JUDGE CHAPPELL: Can't they also stop using all - 8 opioids? - 9 THE WITNESS: Yeah. That's what I -- that is - 10 the first group. - 11 JUDGE CHAPPELL: Well, to me, stopped using - 12 OxyContin doesn't mean you stopped every opioid. - 13 THE WITNESS: There's people who stop OxyContin - 14 and don't switch, people who stop OxyContin and switch, - 15 and people who stay with OxyContin. Those are the - 16 three groups. - 17 And you're right, the first group is people who - 18 stop and don't do anything else. - 19 JUDGE CHAPPELL: All right. Did you ask the - 20 witness what the formulary change was that he's talking - 21 about now? - 22 BY MR. HASSI: - 23 Q. Do you understand that the formulary change is - 24 a formulary to take OxyContin off the formulary, to - 25 disfavor it and move it to Tier 4? - 1 A. This -- what I understand happened was they - 2 gave it -- they put it on a lower-ranking tier at this - 3 moment in time and -- but the -- but it -- we haven't - 4 gotten into why, which is not about price. - 5 O. And we will. - 6 But sticking with this chart for a second and - 7 the numbers, so they started with 1639 patients who - 8 were using OxyContin on the formulary; right? - 9 A. Yes. - 10 Q. And after the formulary change, 168 of those - 11 patients stopped using an opioid altogether; right? - 12 A. Yes. - 13 Q. And that's 12.83 percent; right? - 14 A. Yes. - 15 Q. Was that yes? - 16 A. Yes. I'm sorry. I wasn't at the mike. I did - 17 say yes, but I wasn't at the mike. I was trying to - 18 read the silly document. - 19 Q. And 329 patients or 20.07 percent continued - 20 using OxyContin notwithstanding the formulary change; - 21 right? - 22 A. That's correct. - Q. And the majority, 1142 patients, switched to an - 24 opioid alternative; right? - 25 A. That's right. - Q. And if we could go down one to figure 3 I think - 2 it is, the pie charts below that. - 3 And this figure shows where people switched to; - 4 is that right? - 5 A. Yes. - Q. And of the 1142 who switched, 29.23 after the - 7 switch were taking Opana ER; right? - 8 A. I cannot actually read the number, but I assume - 9 you're reading the number correctly. - 10 Q. Okay. If we could go up to the figure in the - 11 upper right-hand corner, the next column, figure 4. - 12 And UPMC Health Plan studied the effect on - 13 costs; right? - 14 And they found -- is that right? - 15 A. Yes. - 16 Q. And they found that they reduced both the - 17 prescription drug cost on the left. That's the opioid - 18 Rx cost went
down; right? - 19 A. Yes. - Q. And they also found that they reduced medical - 21 costs after the formulary change; is that right? - 22 A. Yes. - Q. And if you could now go down to the conclusions - 24 in the bottom right. - 25 JUDGE CHAPPELL: Let's go back to the previous - 1 screen. - 2 MR. HASSI: Yes, Your Honor. - JUDGE CHAPPELL: Is that cost to the patient or - 4 cost to the insurance company? - 5 MR. HASSI: I believe it's cost to the - 6 insurance company, Your Honor. - 7 JUDGE CHAPPELL: I say insurance company. It's - 8 the health plan, which is an insurance company. - 9 MR. HASSI: Yes. One of the largest in the - 10 Pennsylvania area. Actually a frequent antitrust - 11 defendant, so... - 12 JUDGE CHAPPELL: All right. - 13 BY MR. HASSI: - 14 Q. Okay. Robert, if you could bring up that - 15 Conclusions paragraph. - 16 And you see that the conclusion of this study - 17 by the UPMC Health Plan was that "The OxyContin - 18 formulary change did not result in an adverse cost - 19 increase while helping to shape prescribing and - 20 utilization of opioids to preferred formulary - 21 alternatives"; is that right, sir? - 22 A. That's what it says. - 23 Q. And you've not done any empiric work that would - 24 help you refute the UPMC Health Plan study that - 25 Dr. Addanki refers to; is that right? - 1 A. I don't disagree with it. I wouldn't try to - 2 refute it. There's nothing -- there's nothing to - 3 refute. - 4 Q. Okay. You can take that down, Robert. - 5 Thank you. - I want to talk for a second about the product - 7 market. - 8 Sir, did you look to see whether the - 9 Federal Trade Commission or Department of Justice had - 10 ever considered product market definition in the - 11 long-acting opioid space? - 12 A. I -- I haven't done a systematic study of what - 13 they have defined as relevant markets in other cases. - 14 I only know in some of the cases, but I haven't - 15 systematically studied it. No. - 16 Q. In looking at other cases, did you review the - 17 Federal Trade Commission's agreement containing consent - 18 order to aid public comment in the King Pharmaceuticals - 19 and Alpharma merger? - 20 A. I'm aware of that, and I think that they - 21 defined the market there as all opioids. - 22 Q. Okay. Let's take a look at that. If you want - 23 to look at a paper copy, it's tab 13 in your binder. - 24 A. I don't know yet. We'll see what it looks like - 25 on the screen. If it's as bad as the last one, I'll - 1 look at the paper copy. - Q. And sir, you see that this is the - 3 Federal Register publication of the - 4 Federal Trade Commission's agreement containing consent - 5 order to aid public comment in King Pharmaceuticals and - 6 Alpharma? - 7 A. I -- I can read what it says, and yes, I - 8 understand what it says. - 9 JUDGE CHAPPELL: Can you tell us the date of - 10 this? - 11 MR. HASSI: The date, Your Honor? - 12 It was published January 5, 2009, Your Honor, - 13 in the Federal Register. - 14 JUDGE CHAPPELL: This is a page out of the - 15 Federal Register? - MR. HASSI: Yes, Your Honor. - 17 JUDGE CHAPPELL: All right. - 18 BY MR. HASSI: - 19 Q. And if we could go to the next page, in the - 20 middle column under Roman II, if you can go about - 21 two-thirds of the way down the page, all of column II - 22 about two-thirds of the way down the page. - 23 And I'm sorry. Did you say you're familiar - 24 with this? - 25 A. I'm aware of it, but "familiar" would be - 1 overstating it. - Q. Well, sir, do you agree with the - 3 Federal Trade Commission that oral long-acting opioids - 4 have become the standard of care for the management of - 5 moderate to severe chronic pain? - 6 A. I believe in -- at the time this was written - 7 that was closer to being true than it is now, but yes, - 8 it's -- - 9 Q. And among the reasons for that are, number one, - 10 ease of titration; is that right? - 11 A. I do not recall having seen the phrase "ease of - 12 titration" in the clinical guidelines for long-acting - 13 opioids. It may be there, but I do not recall it, so I - 14 can't say that's true or false. - 15 Q. Okay. You would agree that all long-acting - 16 opioids -- you would agree with the - 17 Federal Trade Commission that all long-acting opioids - 18 have the same mechanism of action; right? - 19 A. Yes. - Q. And they have similar indications? - 21 A. They have similar indications, and they have - 22 some -- to some degree dissimilar contraindications. - 23 O. They have similar dosage forms? - 24 A. That to me doesn't have a whole lot of content - 25 because they have different dosage forms, but there's a - 1 well-known formula for converting them from one to - 2 another, and so if that's what it means, yes. - 3 Q. And they have similar dosage frequency? - 4 A. Yeah -- yes and no. They do have -- I don't - 5 know what "similar" means. Some of them are once - 6 every eight hours and some are once every twelve - 7 hours. - 8 Q. And would you agree with the - 9 Federal Trade Commission that, as of this time, the - 10 most significant of the oral long-acting opioids is - 11 Purdue Pharma's OxyContin? - 12 A. Where are we? - 13 Q. Toward the bottom of the page, bottom quarter - 14 of the blown-up part. - 15 A. Oh, they're saying that OxyContin was the most - 16 important. At the time this was written, that was - 17 true, yes. - 18 Q. And it goes on to say it's four times -- in - 19 referring to OxyContin, it's four times larger than - 20 Avinza and Kadian combined? - 21 A. I -- I mean, I don't know whether that's true - 22 or not in -- at the beginning of 2009. You could - 23 actually see if it was true from looking at my report - 24 because the data are all in my report, but I don't have - 25 them memorized. - 1 Q. Do you agree with the Federal Trade Commission - 2 that a fourth product, Endo Pharmaceuticals' Opana ER, - 3 also competes in this market? - 4 A. I believe that it competes with those drugs. I - 5 do not believe they're all in the same relevant - 6 market. - 7 Q. So you disagree with the - 8 Federal Trade Commission's relevant market conclusion - 9 in this case? - 10 MR. MEIER: Your Honor, I'm going to object. - 11 It doesn't say "relevant market" in this document. I - 12 don't know why Mr. Hassi's interpreting the FTC's - 13 statement. It says "the market," not "the relevant - 14 market." - JUDGE CHAPPELL: Response? - 16 BY MR. HASSI: I'll drop the word "relevant." - 17 BY MR. HASSI: - 18 Q. Do you disagree with the - 19 Federal Trade Commission's conclusion about what the - 20 market -- that there is a market for long-acting - 21 opioids? - 22 A. I do not believe there is a relevant antitrust - 23 market for long-acting opioids. I believe that the - 24 common parlance use of the word "market" in the - 25 industry is used to apply to all long-acting opioids, - 1 but it's not a relevant antitrust market. - Q. Do you believe that the - 3 Federal Trade Commission in weighing in on this merger - 4 was doing something other than determining a relevant - 5 antitrust market? - 6 A. I don't think the relevant market at issue - 7 here was opioids. I think that they were concerned - 8 about the pharmacies. - 9 So I don't know what the relevant market in - 10 this case was just from reading this, and I don't - 11 remember what it was. - 12 O. I'm sorry. You think they were concerned about - 13 pharmacies in this review of a merger of two drug - 14 companies? - 15 A. I said I don't know what they were concerned - 16 about. All right? - So I don't know what relevant market they -- - 18 and if they did define the relevant market as all - 19 long-acting opioids, then I would disagree with it. - Q. Okay. You can take that down, please. - 21 Sir, you acknowledge that the settlement - 22 agreement between Endo and Impax was only - 23 anticompetitive if Endo had monopoly power? - JUDGE CHAPPELL: Hold on a second. - 25 Are you finished asking him about product - 1 market? - 2 MR. HASSI: Yes, Your Honor. - JUDGE CHAPPELL: I have a question -- two - 4 questions. - 5 Yesterday you told us you had determined the - 6 product market to be basically this one drug, - 7 Opana ER? - 8 THE WITNESS: Oxymorphone ER. - 9 JUDGE CHAPPELL: All right. Was that - 10 suggested to you or was that your determination - 11 independently? - 12 THE WITNESS: That was completely me. - 13 JUDGE CHAPPELL: And do you have a point in - 14 time in which you say that is the product market? For - 15 example, is it today? Was it 2010? What date was or - 16 is that the product market? - 17 THE WITNESS: Actually, it's the whole period. - 18 I do say that in my report. It's from soon after the - 19 introduction of Opana ER to the present that's been the - 20 relevant market. - 21 JUDGE CHAPPELL: Okay. And based on some - 22 answers you gave about the previous screen, you said at - 23 the time the LAO market would be defined that way. - You understand, based on what I heard here in - 25 this courtroom, Opana ER was on the market at the time - 1 this was published. - THE WITNESS: Yes. No. I agree with you, that - 3 the -- the -- the -- of interest in this case of course - 4 is what was the relevant market in June of 2010 going - 5 forward, but it was -- not only was it on the market in - 6 January of 2009, it was -- it had already achieved - 7 considerable commercial success. It was in the middle - 8 of a big growth spurt, so two thousand and -- the - 9 circumstances wouldn't be any different in January of - 10 2009 than they were in June of 2010. - 11 JUDGE CHAPPELL: And just so we're clear, - 12 you're saying that no one on FTC staff suggested to you - 13 what the product market should be in this case. - 14 THE WITNESS: I'm the one who determines what - 15 the product market is. - 16 JUDGE CHAPPELL: Because I heard you yesterday - 17 say that certain exhibits were provided or - 18 calculations were provided to you by FTC staff; - 19 correct? - 20 THE WITNESS: I instruct the FTC economists, - 21 not the lawyers, the economists, what kinds of data - 22
collection I want them to do. I -- the -- in my -- the - 23 exhibits in my expert report were actually prepared by - 24 the economists at the FTC, but I was the one who told - 25 them what to do. - 1 JUDGE CHAPPELL: Are you familiar with any - 2 antitrust case where a relevant product market has been - 3 defined as one drug? - 4 THE WITNESS: Oh, yes. It's common. - I mean, it's not always true. In fact, if we - 6 were going to -- if this case were about - 7 extended-release morphine, it would probably contain - 8 several branded drugs. I don't know that for sure - 9 because I haven't done the analysis. - 10 But it depends -- the degree to which there's - 11 competition across brand name drugs depends on the - 12 facts. It has to do with what's actually happening on - 13 the ground. It's not theoretical. - So, for example, in the GlaxoSmithKline case, - 15 the three protease inhibitors that were at issue in - 16 that case were all part of the same relevant market. - 17 They actually engaged in price competition against each - 18 other. - 19 So it's all about the facts, do they actually - 20 engage in sufficient price competition to produce - 21 competitive pricing. That's the -- that is the - 22 empirical fact that determines whether things are in - 23 the same market. And sometimes there's price - 24 competition across different kinds of drugs and -- - 25 brand name drugs, and sometimes there isn't. - 1 JUDGE CHAPPELL: All right. And I just heard - 2 you say it's all about the facts, and this is why I - 3 asked you if you had made a determination of a point in - 4 time that you define the market, the product market. - 5 Have you factored into your analysis the facts - 6 as we've heard them in this case, for example, that - 7 Opana ER is no longer available, for example, that the - 8 crushproof alternative has been ordered off or - 9 recalled from the market? Have you considered these - 10 things in your definition of the product market, these - 11 facts? - 12 THE WITNESS: Yeah. The -- - JUDGE CHAPPELL: Well, let me ask you some -- - 14 you said yes. You said yes. That's what I wanted to - 15 hear. - 16 I'd like to know how those changed or did not - 17 change your analysis, those facts I just mentioned. - 18 THE WITNESS: They don't change the market - 19 definition. They will change the degree of market - 20 power of -- - 21 JUDGE CHAPPELL: The drug that's available to - 22 patients being available or not available, you're - 23 telling me that does not change your analysis as you - 24 defined the product market. - I want to make sure. Is that correct? - 1 THE WITNESS: Yeah. Market definition -- - 2 JUDGE CHAPPELL: You said yes? - 3 THE WITNESS: Market definition -- - 4 JUDGE CHAPPELL: Hold on, hold on. - 5 The fact that a drug is available or not - 6 available, you're telling me that does not change your - 7 analysis of the product market. - 8 THE WITNESS: The fact that one member of the - 9 market no longer is in it doesn't change the - 10 definition of the market. It changes the degree of - 11 competition in the market, but it doesn't change the - 12 definition of it. - 13 The market is oxymorphone ER, and there's still - 14 a drug on the market that's oxymorphone ER, and that's - 15 Impax, so it's gone from two drugs to one drug, but the - 16 market is still oxymorphone ER. - 17 JUDGE CHAPPELL: All right. Go ahead. - 18 BY MR. HASSI: - 19 Q. Sir, with respect to market power, you would - 20 acknowledge that the settlement between Endo and Impax - 21 was only anticompetitive if Endo had market power; - 22 correct? - 23 A. Substantial market power. - Q. I want to talk now about the development and - 25 co-promotion agreement. - 1 You agree that Endo received a series of rights - 2 related to a drug called IPX -- - JUDGE CHAPPELL: Hold it. Before you ask that, - 4 I -- sorry -- I have one follow-up. I was pondering - 5 what he had just told me. - Did you factor in the fact that, as we've heard - 7 in this trial -- and there's been no determination - 8 whether right or wrong -- the only reason that a - 9 patient can even get a prescription of this drug is - 10 because of the agreement the parties formed in this - 11 case, when you defined the market? - Does it matter to you that the product is - 13 available only because of the agreement? - 14 THE WITNESS: I don't agree that it's - 15 necessarily only available because of the agreement, - 16 no. - 17 JUDGE CHAPPELL: Are you aware of the current - 18 state of the market for this drug? - 19 THE WITNESS: Yes, I am. - JUDGE CHAPPELL: And so you disagree with that, - 21 what I just said? - 22 THE WITNESS: No. If Impax had never come on - 23 the market, then Endo would have had an incentive to - 24 introduce a version of original formulation of - 25 Opana ER when they knew that the FDA was considering - 1 withdrawing Opana ER reformulation, and that -- they'd - 2 known that -- they knew that for a long time before it - 3 was withdrawn. - 4 So Endo's strategy about whether they want to - 5 stay -- they want to bring original oxymorphone ER - 6 back is affected by whether Impax is in the market. - 7 They've chosen not to come back because they don't want - 8 to compete with a generic, but if no generic had - 9 existed, they would have had an incentive to stay in - 10 the market with the original formulation. - 11 JUDGE CHAPPELL: Okay. You're giving me I - 12 quess economic theory talking about incentives, but you - 13 don't know for a fact that Endo would have come on with - 14 a generic, do you? - 15 THE WITNESS: We haven't had any -- we have no - 16 discovery at all about Endo's plans in the last year, - 17 so we just don't have any information about that. But - 18 I'm saying that the proposition that we know for - 19 certain that the product wouldn't exist now, that's not - 20 correct. We just don't know the answer to that - 21 question. - 22 JUDGE CHAPPELL: But on the other hand, you - 23 don't know, for example, to use your words, that the - 24 product would exist now, do you? - THE WITNESS: No. I said we just don't know. - 1 It's uncertain. We simply -- we can't say for a - 2 certainty that anything would have happened. - JUDGE CHAPPELL: Well, we can say for certain - 4 what is existing at the moment; correct? - 5 THE WITNESS: Pardon? - 6 JUDGE CHAPPELL: We can say for certain what's - 7 happening right now, what we do know. - 8 THE WITNESS: What we do know now is Impax is - 9 the only drug on the market. What we don't know is, if - 10 Impax had never entered, what would Endo have done when - 11 it realized there was a problem with the reformulation - 12 of Opana ER. They -- that their decision about what to - 13 do about that, we just don't know why they did what - 14 they did, and we don't know what they would have done - 15 had there been no Impax on the market. - JUDGE CHAPPELL: Well, you agree with me what - 17 we do know, but I think you just told me there's a - 18 heckuva lot more we don't know than what you just said. - 19 There is so much we don't know, we don't have a clue, - 20 do we? - 21 THE WITNESS: Well, no. I think we have a - 22 clue, but you're right, there's a lot we don't know. I - 23 mean, I'm not -- I'm not at all trying to convey the - 24 information I know what would have happened. I'm just - 25 saying that anybody who asserts that they know for - 1 certain what would have happened, I don't think they - 2 know what they're talking about. All right. - 3 Nobody really knows what the world would look - 4 like today if a year ago Endo had realized it was -- it - 5 was in trouble with reformulated Opana ER and there was - 6 nobody else in the market. - 7 JUDGE CHAPPELL: Exactly. - 8 But what we do know is what the world does look - 9 like today; correct? - 10 THE WITNESS: That's the only thing we know, - 11 which is a world in which Impax is there. And we don't - 12 know what the world would look like if Impax wasn't - 13 there. - 14 JUDGE CHAPPELL: All right. - 15 BY MR. HASSI: - 16 Q. I want to ask a couple of follow-up questions - 17 about that. - 18 First of all, you would agree that the reason - 19 Impax is able to be on the market today is because they - 20 settled with Endo back in 2010; correct? - 21 A. I don't know that, and you don't know that. - 22 You have arguments why you think that's true, but it's - 23 certainly not a certainty that Impax would not be on - 24 the market without the settlement agreement. - 25 Q. I'm saying with the settlement agreement. - 1 A. Yes. - Q. Impax settled and in that settlement got a - 3 broad patent license; correct? - 4 A. The settlement agreement said they could come - 5 on the market in January of 2013. If there had been no - 6 settlement agreement, we do not know -- it is - 7 incorrect to assert they would never have been on the - 8 market. - 9 Q. You're not listening to my question, sir. - 10 My question was, Impax is on the market today - 11 as a direct result of the settlement it entered into - 12 with Endo. Do you disagree with that? - 13 A. I disagree with that. - 14 Q. Okay. And with respect to whether Endo would - 15 have come back on the market after introducing - 16 reformulated, you are aware, sir, that Endo told the - 17 Food and Drug Administration that Opana ER was unsafe; - 18 correct? - 19 A. They did tell them that, and the FDA rejected - 20 that. - Q. And you believe that Endo would have started - 22 marketing a drug again that it had publicly said in - 23 court filings was unsafe; is that your testimony? - 24 A. They -- their claim that it was unsafe we now - 25 know retrospectively was false in the sense that - 1 however unsafe it is, it's less unsafe than the - 2 reformulated version. - Q. Do you know whether Endo is facing significant, - 4 bet-the-company products liability litigation over - 5 Opana ER today, sir? - 6 A. No. I know the existence of this, but I don't - 7 know anything about it. - 8 Q. And do you think that a company beset by that - 9 kind of litigation would
introduce a drug that it had - 10 previously said publicly was unsafe? - 11 A. I do not know. We don't have information - 12 about that. There are benefits and costs. There's a - 13 bunch of considerations. We don't know what the - 14 outcome of that would be. And I'm not going to -- I'm - 15 not going to try to reach a judgment or forecast or - 16 prediction about that because I don't have enough - 17 information to do it. - 18 Q. Okay. Let's talk about the development and - 19 co-promotion agreement. - You agree that Endo received a series of rights - 21 related to IPX-203 under the development and - 22 co-promotion agreement; right? - 23 A. I agree. - Q. And you include the \$10 million that Endo paid - 25 Impax as part of that agreement in your calculation of - 1 whether Impax received a large payment; correct? - 2 A. Yes. On the -- on the dimension of was it - 3 large, yes. - 4 JUDGE CHAPPELL: I thought I heard him say that - 5 he didn't have an opinion regarding that agreement, - 6 that part of the agreement. - 7 MR. HASSI: I think he's going to say it again, - 8 Your Honor. - 9 BY MR. HASSI: - 10 Q. Sir, you testified you do not have an opinion - 11 on the value of the development and co-promotion - 12 agreement to Impax; right? - 13 A. I have not done an analysis of whether -- on - 14 the dimension of whether it was justified. I have not - 15 done that analysis, and so that involves trying to - 16 evaluate how -- what it's worth. - 17 Q. You offer no opinions in this case related to - 18 the value of the development and co-promotion agreement - 19 to Impax; correct, sir? - 20 A. That's correct. - 21 Q. And you're not offering any opinions in this - 22 case about the value of the development and - 23 co-promotion agreement to Endo; correct? - 24 A. I have not addressed the issue of its value. - 25 Q. And so you're not offering any opinion as to - 1 whether Endo overpaid for the bundle of rights it got - 2 in the development and co-promotion agreement; right? - 3 A. I'm not offering any opinion about whether the - 4 payment was justified or not, whether there was - 5 overpayment or not. - 6 Q. You relied on Dr. Geltosky for a detailed - 7 analysis of the degree to which the \$10 million payment - 8 and co-development deal represented the acquisition of - 9 an asset that was approximately valued at a \$10 million - 10 price? - 11 A. Yes, in the sense that was his responsibility. - 12 His responsibility was to analyze that part of the - 13 transaction. - Q. And you agree that if Dr. Geltosky did not - 15 offer any opinion as to what the market price for the - 16 profit-sharing rights that Endo acquired under the - 17 development and co-promotion agreement would be, then - 18 we can pull the \$10 million out of this case; correct? - 19 A. No. I wouldn't say that. - I mean, you know, you're trying to say that he - 21 has to estimate a price in order to know whether it was - 22 justified, and I don't think that's true. But, - 23 you know, if he didn't -- if he didn't provide a - 24 sufficiently well-documented rationale for the - 25 conclusion that the payment was unjustified, then you - 1 would pull it out of the case. - O. Isn't justification tied to value; sir? - 3 A. Yes. But you don't have to estimate the price - 4 in order to reach a conclusion about that. - 5 Q. Well, you understood Dr. Geltosky to say the - 6 development and co-promotion agreement was valueless; - 7 right? - 8 A. I don't remember whether that's the conclusion - 9 I reached from his report. His report would have to - 10 speak for itself. I just -- I -- I have not -- I - 11 haven't thought about it for two months, so I don't - 12 remember what his specific conclusion was. - 13 Q. Do you recall testifying that you understood - 14 him to say that the agreement was valueless? - 15 A. I -- I -- at the time I took my deposition, I - 16 had just read the report, so I probably had it more - 17 fixed in my mind than I do now. I don't recall whether - 18 he had that conclusion, but if I said it then, it - 19 probably reflected my view of what was in the report at - 20 the time. - 21 Q. Okay. Well, if Dr. Geltosky testified in this - 22 courtroom earlier -- was it earlier this week or last - 23 week? -- testified in this courtroom that he didn't - 24 have any opinion at all as to the actual value of the - 25 DCA, would that change your reading of his report? - 1 A. I -- I -- I would have to see what he actually - 2 said. Conceivably, yes. - 3 JUDGE CHAPPELL: Wait a minute. - 4 Why don't you just answer based on the facts - 5 you were given. Can you not do that? - 6 THE WITNESS: Because I'm not sure that the - 7 characterization of it is complete. I don't know what - 8 he said in his testimony, so I don't know whether his - 9 testimony supports that statement or not. - 10 JUDGE CHAPPELL: Just listen to the question - 11 you're asked. He's not asking you to admit or deny any - 12 factual matter. He's asking you for an answer based on - 13 the information he's giving you, so listen to the - 14 question and see if you can answer it. - 15 MR. MEIER: Your Honor, if I -- may I make an - 16 objection for a moment because -- - JUDGE CHAPPELL: You're objecting to what I - 18 just said? - MR. MEIER: No. - JUDGE CHAPPELL: I'm overruling that. - Go ahead. - MR. MEIER: No. To Mr. Hassi's question. Not - 23 at all. But to Mr. Hassi's question because what - 24 Mr. Hassi is doing is he's taking selective portions of - 25 what -- - JUDGE CHAPPELL: All right. I don't want you - 2 to be coaching your witness. Hold on right there, - 3 Counselor. Before you say anything else, do not coach - 4 this witness, because he's sitting right there - 5 listening to you. - 6 MR. MEIER: I'm not coaching the witness, - 7 Your Honor. I'm making a rule -- federal rule of - 8 evidence 106 objection, the rule of completeness. - 9 JUDGE CHAPPELL: That's why we have redirect. - 10 This is an expert witness, well-paid. He can handle - 11 this. That's overruled. - MR. MEIER: Okay. Thank you, Your Honor. - 13 BY MR. HASSI: - 14 Q. Sir, let me -- I'm going to read you what -- - 15 JUDGE CHAPPELL: This is not a lay witness - 16 who's never been in trial before. We don't need to - 17 protect this witness. He knows what he's doing. - 18 MR. MEIER: That's right, Your Honor. But I - 19 want to make my objection for the record on federal - 20 rule of evidence 106. - JUDGE CHAPPELL: Thank you. - 22 BY MR. HASSI: - Q. Sir, let me read you what Dr. Geltosky said in - 24 this case. - 25 The question was: "So you don't have any - 1 opinion at all as to the actual value of the DCA to - 2 Endo at the time it was executed; correct?" - 3 His answer was: "That's correct." - With that foundation, does that change your - 5 reading of his report? - 6 A. No. I mean, that -- that statement, if that's - 7 all he said, would say that he didn't have an opinion - 8 about whether it was unjustified. And if he doesn't - 9 have an opinion about whether it's unjustified, then I - 10 would not include the \$10 million as part of the large - 11 payment that was unjustified. - 12 Q. So based on that statement, would you agree you - 13 don't have an opinion as to whether or not the - 14 \$10 million is unjustified? - 15 A. I said, if that's all he said, then you can -- - 16 it would be pulled out. - 17 JUDGE CHAPPELL: All right. He's answered your - 18 hypothetical or whatever it was. Move along. - 19 BY MR. HASSI: - 20 Q. I want to talk now about the authorized generic - 21 provision. - 22 Sir, you believe that if Impax would have - 23 launched at risk, Endo would have launched an - 24 authorized generic; is that right? - 25 A. I'm sorry. You said it as a certainty? - 1 Did you say they would have? - 2 O. I did say "would have." - 3 A. Yeah. Okay. I -- I do not have an answer to - 4 the question whether for certain they would have - 5 authored -- launched an authorized generic. That - 6 wasn't my -- the conclusion of my analysis of that - 7 issue. - 8 O. You reviewed some Endo forecasts where Endo - 9 considered launching an authorized generic; is that - 10 right? - 11 A. Among other things, yes. - 12 Q. And those forecasts were assuming a generic - 13 launch at risk; is that right? - 14 A. Those -- some of them were assuming a generic - 15 launch at risk, yes. Some of them were analyses that - 16 were later in the game where the launch might not have - 17 been at risk. It might have been after the court - 18 decision, appeals court decision. - 19 So yes, in some cases it's at risk. - Q. But in all cases, the assumption by Endo that - 21 it would launch an authorized generic was in response - 22 to entry by another generic; right? - 23 A. The launching of an authorized generic would - 24 only happen if Impax or some other firm had launched a - 25 generic version, yes. You don't launch an authorized - 1 generic unless the first filer has launched and then - 2 this is a strategy for minimizing the damage from the - 3 first filer's launch. - 4 O. And those assumptions about the need to launch - 5 an authorized generic go away in the event of an Impax - 6 settlement with a licensed entry date; is that right? - 7 A. That's -- that's precisely right. That's what - 8 the -- what they negotiated was a promise not to enter - 9 with an authorized generic if Impax agreed to the - 10 January 2013 launch date. - 11 Q. Well, setting aside the no-authorized-generic - 12 provision in the settlement, you'd agree that Endo did - 13 not plan on launching an authorized generic if Impax - 14 didn't enter; right? - 15 A. Of course. If Impax doesn't enter, then - 16 there's no generic competition and there's no reason to - 17 launch an authorized generic. - 18 Q. Endo's plan was to reformulate the drug and - 19 launch a new version of Opana; right? - 20 A. That was their plan. - 21 Q. And you read the testimony of Endo's executives - 22 who testified that Endo had no intention of launching - 23 an authorized generic; is that right? - 24 A.
They had no intention of launching an - 25 authorized generic if their reformulated product was on - 1 the market. - Q. And you agree that Endo would not have both - 3 moved the market to a reformulated and launched an - 4 authorized generic; correct? - 5 A. I'm sorry. I couldn't follow you. - 6 Q. You agree that Endo would not have both - 7 launched a reformulated and moved the market to - 8 reformulated Opana ER and launched an authorized - 9 generic; correct? - 10 A. I think that's just exactly what I said in - 11 answer to your last question. - 12 O. And you're aware that Endo never did launch an - 13 authorized generic; correct? - 14 A. Well, of course. They agreed not to. - 15 Q. Well, they didn't launch an authorized generic - 16 ever, even after the end of the agreement; right? - 17 A. That's true. - 18 And that's not when you do it. You do it - 19 during the first filer 180-day period. You don't -- - 20 there's no point to having an authorized generic later - 21 because the price is so low, it's not worth it. - 22 Q. You're not offering any opinion as to whether - 23 Endo would have actually launched an authorized - 24 generic; correct? - 25 A. No. - 1 Q. Sir, in your report, in footnote 276 on - 2 page 105, you give a formula for expected value; - 3 right? - 4 A. That's correct. - 5 Q. And expected value is the probability-weighted - 6 sum of the values of all possible outcomes; is that - 7 right? - 8 A. That's correct. - 9 Q. And you didn't calculate an expected value to - 10 Impax of the authorized generic at the time of - 11 settlement; correct? - 12 A. Well, yes and no. I mean, I did -- I didn't - 13 calculate an expected value of all the branches on the - 14 decision tree as of the signing of the agreement. I - 15 did have a calculation in there about what the -- - 16 putting boundaries on the probabilities that would - 17 cause this -- the -- the settlement agreement terms to - 18 be large. - 19 Q. Sir, you didn't calculate probabilities; - 20 right? - 21 A. I didn't calculate probabilities of events in - 22 the -- in the -- in the decision tree in all the -- all - 23 the contingent outcomes. - Q. So, for example -- - 25 A. I did calculate boundaries on probabilities for - 1 various purposes. - Q. So, for example, you didn't calculate the - 3 probability that Endo would launch an authorized - 4 generic; right? - 5 A. Of course not. - 6 Q. And so using your -- - 7 A. That's impossible. - 8 JUDGE CHAPPELL: Hold it, hold it. Let him - 9 finish. I know there was a pause, but he wasn't - 10 finished. - MR. HASSI: Understood, Your Honor. - 12 BY MR. HASSI: - 13 Q. Did you finish, sir? - 14 A. Yeah. I just said it's impossible. I didn't - 15 do anything that's impossible. - 16 Q. And so you did not calculate an expected value - 17 to Impax of an authorized generic at the time of - 18 settlement; correct? - 19 A. I did not multiply the outcome by a - 20 probability. I know what the outcome -- what they - 21 thought the outcome was going to be, but I didn't - 22 multiply it by the probability they'd do it because I - 23 have no way of estimating that probability. - Q. When you say they thought they knew what the - 25 outcome is going to be, who are you referring to? - 1 Who's the "they"? - 2 A. Endo. - 3 Endo had an estimate of what it believed would - 4 happen to them if Impax launched and then another - 5 estimate of how the loss to Endo could be reduced by - 6 launching an authorized generic, so they have those - 7 calculations. - 8 And then in order to get the expected value of - 9 the authorized generic, you'd have to multiply the - 10 benefits of the authorized generic times the - 11 probability that they would actually launch. And that - 12 last step, which is to estimate the probability, as far - 13 as I know, no one has done, and I certainly haven't - 14 done it. - Q. And those were Endo calculations you're - 16 referring to; right? Not Impax calculations; right? - 17 A. I just said -- I thought I said Endo. If I - 18 didn't, I meant Endo. - 19 O. You did. - 20 My point is, you didn't calculate the values to - 21 Impax of the no-authorized-generic based on Impax - 22 calculations, did you? - 23 A. Actually, they do have similar financial - 24 studies of the difference to Impax if an authorized - 25 generic is launched and if one is not. They have - 1 similar calculations to Endo's. And again -- but I - 2 didn't multiply those estimates by probabilities. - Q. And to be fair, none of those documents you're - 4 referring to are estimates in the context of - 5 settlement; right? Those are just normal forecasts - 6 you're looking at and extrapolating from? - 7 A. That's right. Because in the context of - 8 settlement you wouldn't be bothered estimating the - 9 value of your product under the circumstance of an - 10 authorized generic because it had already been ruled - 11 out. - 12 Q. So you'd agree that Impax never calculated, in - 13 connection with the settlement, the value to Impax of - 14 the no-authorized-generic term; correct? - 15 A. Well, they -- they had -- they knew what the - 16 value of an authorized generic -- what the impact of an - 17 authorized generic on them would be at the time they - 18 were negotiating the settlement. - 19 Q. Sir, my question was, at the time they were - 20 negotiating the settlement, you didn't see Impax making - 21 any calculations of the value of the - 22 no-authorized-generic term in the settlement to Impax; - 23 correct? - A. There's no -- there's no number that they - 25 assigned to that provision in the settlement agreement, - 1 but there's numbers that directly relate to it that - 2 they have. - 3 Q. There's no calculation, sir -- can you point to - 4 any calculation performed by Impax, at the time it was - 5 negotiating the settlement, in which Impax valued the - 6 no-authorized-generic to it in connection with the - 7 settlement? - 8 A. Oh, I don't know how to answer it other than - 9 the way I did. - 10 They knew what the effect on them of a - 11 no-authorized-generic -- of an -- excuse me. They knew - 12 what the impact on them would have been had an - 13 authorized generic been launched. There is no document - 14 that then translates that estimate into a valuation of - 15 the settlement, but they already have the number that - 16 would go into such a document. - Q. So your testimony is, if I understand it - 18 correctly, you didn't see any documents, but you know - 19 that they knew the value of a no-authorized-generic? - 20 Do I have that right? - 21 A. They have documents that estimate the effect - 22 on their sales and profits of entry by an authorized - 23 generic. That's all -- and I -- I'm not saying - 24 anything about what's in their head because I don't - 25 know what's in their head, but they -- that's -- that's - 1 the information they had, was that it was the result of - 2 that forecast. - Q. And none of those forecasts were in connection - 4 with the settlement; correct? - 5 A. I don't know whether any of those forecasts - 6 were done to inform the settlement negotiations or not. - 7 They're just there. - Q. They're just there, meaning they're among the - 9 hundreds of thousands of documents that Impax produced; - 10 right? - 11 A. Well, there's not hundreds of thousands that - 12 are contemporaneous to the negotiations of the - 13 settlement. If we talk about what information that - 14 they produced in, you know, 2010, the first half of - 15 2010, it's not hundreds of thousands. It's less than - 16 that. - 17 But yeah, it's among -- it's among the -- - 18 it's -- this -- these forecasts are part of the - 19 information that is being produced by the financial - 20 analysts inside Impax. And whether those people were - 21 talking to the -- whether the settlement negotiation - 22 people were paying any attention to that I can't - 23 possibly answer. - Q. Let's talk about the entry date. - 25 A. I'm sorry. The what? - 1 Q. The entry date. - 2 A. Okay. - 3 Q. You would agree that if Impax could not reach a - 4 settlement with Endo, its options were to continue the - 5 litigation or withdraw; correct? - 6 A. Yes. - 7 O. And you're not offering any opinion about - 8 whether a hypothetical alternative settlement with an - 9 earlier entry date would have been feasible for Impax; - 10 correct? - 11 A. Well, feasibility -- there are other - 12 settlement agreements that in principle could have - 13 been feasible, but they weren't considered, as far as I - 14 know. - 15 I mean, the feasibility is sort of something - 16 about what's in the set of things that both parties - 17 would have found in their interests to negotiate and - 18 that they didn't actually actively consider -- well, it - 19 wasn't obvious they -- they were anywhere near close to - 20 agreeing on anything other than what came out. - 21 Q. Sir, you're not offering an opinion in this - 22 case as to whether a hypothetical alternative - 23 settlement with an earlier entry date would have been - 24 feasible between Impax and Endo, are you? - 25 A. No. I mean, I -- what I'm saying is, - 1 feasibility as an economic concept is the range of - 2 possible bargaining outcomes. But as I said, I'm not - 3 aware that they actually came anywhere near agreeing on - 4 anything other than what they agreed to. - 5 Q. And you didn't delve into that range of - 6 possible bargaining outcomes; correct? - 7 A. I don't have -- I don't have it characterized, - 8 no. - 9 Q. Now, you would agree that it doesn't matter to - 10 your opinions as to whether it was actually feasible - 11 for the parties to agree to a settlement without a - 12 payment; correct? - 13 A. No, it doesn't. The nonexistence of a feasible - 14 procompetitive settlement agreement does not justify an - 15 anticompetitive settlement agreement, so it just - 16 doesn't matter. - JUDGE CHAPPELL: Was that a statement of law - 18 right there? - 19 THE WITNESS: No. That's from the -- from my - 20 perspective as an economist, that -- that --
whether a - 21 settlement agreement is anticompetitive does not - 22 depend upon the feasibility of a procompetitive - 23 agreement. - 24 That whether -- whether an agreement is - 25 anticompetitive is whether it causes anticompetitive - 1 harm, and that has nothing to do with whether they - 2 could have agreed to a settlement without a reverse - 3 payment. - 4 JUDGE CHAPPELL: Can we get back onto the main - 5 road here? - 6 MR. HASSI: I'm happy to, Your Honor. - 7 BY MR. HASSI: - 8 Q. Sir, you've not seen any direct evidence that - 9 Endo was willing to offer Impax an earlier entry date - 10 than January 1, 2013; correct? - 11 A. I'm not aware of any serious consideration of - 12 anything before then, no. I think Endo had decided it - 13 wanted something quite near the beginning of the - 14 tolling of the 180-day period and the issue -- what - 15 they were really negotiating over was the price as - 16 opposed to when the date would be. - 17 Q. And you believe that based on your review of - 18 the Impax and Endo documents; is that your testimony? - 19 A. Well, yes. And the fact that, you know, - 20 that -- remember when they tried for the trigger for an - 21 earlier entry and there was a debate about whether it - 22 would be March or January. It -- you know, what I - 23 inferred -- I don't know what Endo would have been - 24 willing to accept as the worst possible agreement for - 25 them that they would have been willing to accept. I - 1 don't know. There's no evidence about that, and I -- - 2 you know, so I don't know what that is. - 3 But the -- the record of the negotiations - 4 that's in -- that's in the discovery documents is that - 5 there wasn't really any serious negotiation, other than - 6 whether it's going to be January or March, about what - 7 the entry date was going to be. That wasn't the main - 8 focus of the negotiations. - 9 Q. You base what you thought the main focus of - 10 the negotiation was based on your reading of some - 11 documents that were produced in this litigation; is - 12 that right? - 13 A. The documents plus the depositions of the - 14 parties. - 15 Q. And in the depositions of the parties, you - 16 understand that the Impax witnesses all testified that - 17 their primary goal was an early entry date; right? - 18 A. Yes. They wanted -- they wanted to get in -- - 19 of course. A generic always want to get in as soon as - 20 possible. The brand name always wants the generic to - 21 come in as late as possible. And then the issue is, - 22 okay, associated with every one of these entry dates is - 23 how much it's going to cost, right, what are the other - 24 terms going to be. - 25 And Impax' attempt to get an earlier date met - 1 with complete resistance, so my -- my expectation was - 2 that, you know, based -- my inference that I draw from - 3 reading this material is that the main thing to be - 4 negotiated was -- were the other terms, not the -- the - 5 entry date was pretty much just fixed within a couple - 6 of months. - 7 Q. So you're not offering any opinion as to - 8 whether Impax would have launched at risk; correct? - 9 A. I do not know whether they would have launched - 10 at risk. I have -- I can't estimate that probability. - 11 I don't know how to estimate it. - 12 Q. You believe that's irrelevant to your - 13 analysis? - 14 A. Actually, no, I do not believe that knowing - 15 whether they would have launched at risk is relevant to - 16 my analysis. No, all of these probabilities are - 17 irrelevant to whether the settlement agreement is - 18 anticompetitive. - 19 JUDGE CHAPPELL: So you were asked if it's - 20 irrelevant and you said no. Did you mean yes? - 21 THE WITNESS: I'm not sure. Did I -- did I - 22 misinterpret the sentence, the question? - BY MR. HASSI: - Q. My question, sir, was, it's irrelevant to your - 25 analysis; correct? - 1 A. The probabilities are irrelevant to my - 2 analysis, yes. - Q. And so you've not attempted to estimate those - 4 probabilities. - 5 A. That's false. If I could estimate them, I - 6 would. But it's not possible to do anything other than - 7 put bounds on them. - 8 Q. So you haven't estimated them; correct? - 9 A. It's -- you can't estimate them. It's -- yes. - 10 Q. And -- - 11 A. I haven't estimated anything that's impossible - 12 to estimate. - 13 Q. You're not offering any opinion as to when - 14 Impax would have launched at risk; correct? - 15 A. I'm not offering any opinion that they would - 16 have launched at risk for sure, and I've not tried to - 17 come up with a date for sure when they would have done - 18 that because I don't know. - 19 Q. And you've not done any economic analysis to - 20 determine whether, from Impax' perspective, launching - 21 at risk was a good idea or a bad idea from Impax' - 22 perspective; correct? - 23 A. I have not attempted to estimate what the - 24 profitability of launch at risk for Impax would be. - 25 No. - 1 Q. You're not offering the opinion that it would - 2 have been economically rational for Impax to launch at - 3 risk; correct? - 4 A. I am not offering the opinion that for certain - 5 it would have been in their interest to do anything. - 6 Q. Now, yesterday, you offered four possible - 7 dates when Impax could have launched as possibilities; - 8 right? - 9 A. Right. - 10 Q. And the first of those was at the end of the - 11 30-month stay in June of 2010; correct? - 12 A. Yes. - Q. And that would be a launch at risk; correct? - 14 A. It would be launch at risk. - 15 Q. And you're aware that Impax had told the judge - 16 who was hearing the case between Impax and Endo that it - 17 would not launch at risk during trial; correct? - 18 A. During the trial, yes, which -- but that - 19 statement was made after the negotiations began, so - 20 yes. - 21 O. You believe that statement was made after the - 22 negotiations began? - 23 A. I believe so. Yes. Negotiations began in -- - 24 the very first negotiations were in the fall of - 25 2009. - 1 Q. So while it was possible that Impax would - 2 launch at risk, given that it had told the judge it - 3 would not launch at risk, it's not a very plausible - 4 scenario; correct? - 5 A. I don't know whether they would -- well, I - 6 don't know what the -- I -- I'm not going to make any - 7 guess about how much of a commitment that is because I - 8 just don't know. - 9 Q. It's not your area of expertise; right? - 10 A. Well, it's not an area of expertise. It has to - 11 do with how much did Impax believe that that - 12 statement -- did the lawyers actually know what they - 13 were talking about, did they -- was that really - 14 something of a commitment. I just don't know. There's - 15 no information available about that. - 16 Q. Now, the second date you hypothesized was a - 17 potential date for Impax to launch at risk was after a - 18 decision by the district court; correct? - 19 A. That's correct. - 20 O. And that would have to be a decision in favor - 21 of Impax; right? - 22 A. Well, it would still be a launch at risk. - 23 They could still launch at risk even with an - 24 unfavorable decision, depending on the nature of the - 25 decision, but I certainly -- it's much more likely they - 1 would have launched if the decision were favorable than - 2 unfavorable. - Q. So you consider it a possibility that they - 4 would have launched at risk after losing in the - 5 district court and being enjoined by the district - 6 court? - 7 A. It certainly reduces the likelihood that they - 8 would introduce, but it -- they would launch, but it -- - 9 you know, if the decision had an obvious mistake in it, - 10 they still might have done it. - 11 So -- but I think that -- I think I testified - 12 before already that it's far more likely that they - 13 would have launched at risk if they had received a - 14 favorable decision. - 15 Q. But even if it were a favorable decision, it - 16 would be a launch at risk; right? - 17 A. It's always a launch at risk until the case is - 18 completely terminated. - 19 Q. And you're not offering an opinion as to - 20 whether or not Impax would have won at the district - 21 court level; right? - 22 A. No. It doesn't matter what the probability - 23 that they would win was. - 24 Q. A third date you offered was after a decision - 25 in the Federal Circuit; is that right? - 1 A. That's right. - 2 O. And that, too, would require Impax winning; - 3 correct? - 4 A. Well, there's -- there's a remand possibility - 5 as well, so -- which is, we don't know who won yet. - 6 Instead, we have to redo it. - 7 So there is -- there's three outcomes that can - 8 happen at the appeal, appeals court, and the most - 9 likely one that's going to cause you to launch is you - 10 win, the least likely that's going to cause you to - 11 launch is you lose, and then there's the one in the - 12 middle, which is you don't know yet because it has to - 13 be redone. - 14 Q. Are you aware of any drug company that has ever - 15 launched at risk following a Federal Circuit court - 16 decision against them? - 17 A. I don't know. I'm -- I doubt -- I said it - 18 gets -- it's unlikely, but -- but it's much more - 19 likely you launch if you win than if you lose by far, - 20 so... - 21 Q. Now, you're not offering any opinion that any - 22 of those launches would have occurred, just that - 23 they're hypothetical possibilities; right? - 24 A. I'm -- there's no certainty to anything. All - 25 these things are just probabilistic. They may have - 1 happened or they may not. - Q. And you acknowledge that if Impax had launched - 3 at risk, it would be risking the benefits of its - 4 180-day exclusivity? - 5 A. That's one of the things that goes into the - 6 calculation, is the possibility you'd lose part of the - 7 180-day exclusivity. Or even all of it. - Q. You're aware that Impax' expert, a patent - 9 lawyer named Mr. Figg, has suggested that launches at - 10 risk are rare? - 11 A. Yes. - 12 Q. And you disagree with that; right? - 13 A. Well, since the term "rare" is
vague, I said, - 14 you know, I know that a lot of them happened, and I - 15 produced a list of them, but I don't think -- I don't - 16 think the word "rare" is the word I would use. - 17 They're -- they're a low fraction of all cases, but - 18 they happen with some frequency, and there's a lot of - 19 them. There's several a year. - Q. And so you base your criticism on that list - 21 that the Federal Trade Commission assisted you in - 22 preparing? - 23 A. The list that -- the exhibit in my report is - 24 the basis for that, yes. - 25 Q. And that's Exhibit 4 to your rebuttal report? - 1 A. It -- I don't have the numbers memorized. I - 2 think -- it sounds like it to me. - 3 Q. What instructions did you give the - 4 Federal Trade Commission in asking them to prepare that - 5 report for you? - 6 A. Give me a list of all the launches at risk - 7 that you know about. Search the public information for - 8 all the launches at risk we can find. - 9 Q. And your report identified 48 at-risk launches; - 10 is that right? - 11 A. I believe that's the number. Yes. - 12 O. And that's 48 at-risk launches over a 15-year - 13 period? - 14 A. I believe that's correct. Yes. The document - 15 speaks for itself. - 16 Q. So that's roughly three at-risk launches a - 17 year? - 18 A. Approximately. - 19 Q. And you don't know how many Hatch-Waxman cases - 20 were brought in that time period; right? - 21 A. I don't know. Most of those cases, I know - 22 almost nothing about them because there isn't any - 23 publicly available information about them. - Q. So you don't know, for example, whether any of - 25 those launches at risk involved a company putting its - 1 first-to-file exclusivity at risk; right? - 2 A. I -- I'm -- there have been some launches by - 3 Teva that I just know from the other facts that were at - 4 risk and they were first to file. But if the -- if - 5 the -- the more general point is right. Most of these, - 6 I do not know where they were in the process. And - 7 exactly what the circumstances were of the at-risk - 8 launch. - 9 Q. And in light of the fact that you don't know - 10 how many Hatch-Waxman litigations are filed every year, - 11 you don't know whether at-risk launches occur in - 12 10 percent, 1 percent or even one-tenth of 1 percent of - 13 all Hatch-Waxman cases, do you? - 14 A. I don't know what the fraction is, but that's - 15 not the right denominator. - 16 Q. But you don't know what the right -- you don't - 17 know the number that is the right denominator; right? - 18 A. I know what the right denominator is and I - 19 don't know what the number is. And the reason I don't - 20 know the right denominator is because it's not all - 21 Hatch-Waxman cases, it's a subset of those. - Q. But you don't know how many. - 23 A. No, I don't know. - Q. And you mentioned Teva a minute ago. - 25 Of the 48 examples of at-risk launches, you - 1 would agree that 21 of 48 involved the company Teva; - 2 right? - 3 A. Involved what? - 4 Q. Teva, T-E-V-A. - 5 A. It involved a lot of them. Teva is by far the - 6 most likely company to do at-risk launches. It does - 7 them frequently. - 8 Q. And with respect to small companies -- and I'll - 9 define that as companies with less than a billion - 10 dollars in revenue, like Impax -- over your 15-year - 11 history, you identified four at-risk launches by small - 12 companies; right? - 13 A. Yes. Although I don't think the size of the - 14 company has anything to do with it. - 15 Q. The only at-risk launch involving Impax that - 16 you located was actually done with Impax and Teva - 17 together; right? - 18 A. Jointly with Teva, yes. - 19 Q. And you don't know, for example, whether Teva - 20 shouldered the risk in that -- - 21 A. I don't know anything about that, the agreement - 22 between Teva and Impax, if there was one. I don't even - 23 know if there was an agreement. - 24 Q. And so you didn't identify a single instance in - 25 which Impax launched a product at risk without a - 1 partner in 15 years; correct? - 2 A. I do not know of any launches by Impax other - 3 than the one with Teva. - 4 O. Let's talk now about the Endo credit. - 5 You're familiar with that term? - 6 A. Yes. - 7 Q. Sir, you've not seen any documents indicating - 8 that Impax put a dollar value on the Endo credit; - 9 correct? - 10 A. I -- I'm not aware of anybody attempting to - 11 calculate its value, no. - 12 Q. And you agree -- - 13 A. I shouldn't say it that way. - 14 There are attempts to calculate its value - 15 under certain circumstances, but I assume your - 16 question was about the overall value of what's the - 17 expected value. No one has attempted to calculate the - 18 expected value. They've just -- there are some - 19 examples of what it might be in the record and the most - 20 obvious being the one that then showed -- ended up in - 21 the financial report of Endo. - Q. Okay. So it was calculated after it was - 23 reasonably probable and estimable and thus ended up in - 24 Endo's financial report; right? - 25 A. Yeah. Because the -- by the time they -- by - 1 the time you get to early 2012, a lot of the - 2 contingencies have been resolved, so the expected - 3 value -- the range of possible values is much narrower - 4 in early 2012 than it would have been in June of 2010, - 5 so in order to estimate the value in June of 2010, you - 6 would have had to estimate a much larger, longer list - 7 of probabilities of outcomes. - 8 Q. And as of June 2010, you had not seen -- you'd - 9 not seen any Impax documents predating June 2010 in - 10 which it estimated a value for the Endo credit; - 11 correct? - 12 A. That's -- there's no attempt to estimate what - 13 the expected liability for Endo is under the Endo - 14 credit, no. - 15 Q. And likewise, there was no attempt to estimate - 16 what the expected liability for Endo was done by Endo - 17 prior to the settlement agreement; right? - 18 A. That's just -- isn't that just what I said? - 19 Q. My question asked you about Impax. - 20 A. Oh, I'm sorry. I -- - 21 Q. So let me just ask -- - 22 A. Neither company -- neither company calculated - 23 the expected value in June of 2010 of the Endo credit. - Q. You would agree that there was a possibility - 25 that neither the Endo credit nor the no-AG provision - 1 would have value to Impax; correct? - 2 A. Yes. There's a -- there is a circumstance in - 3 which that statement would be true. - 4 Q. And the Endo credit was a contingent - 5 calculation; right? It was contingent on certain - 6 factors? - 7 A. Whether the Endo credit would be paid or the - 8 amount that would be paid depends on contingent - 9 events. - 10 Is that -- I'm trying to be responsive. Is - 11 that what you meant? - 12 Q. That is what I meant. - 13 A. Okay. - 14 Q. Thank you for that clarification. - 15 A. Yeah. - 16 Q. And you'd agree that those factors, those - 17 contingent factors, several of them were outside of - 18 Impax' control; correct? - 19 A. That's precisely right. - 20 But the most obvious being the date at which - 21 the reformulated Opana ER would be approved by the - 22 FDA. - JUDGE CHAPPELL: Sir, is it possible for you to - 24 answer any question yes or no without giving some - 25 explanation or remark after your answer? - 1 THE WITNESS: Sometimes, yes. - 2 JUDGE CHAPPELL: Please try to do that. - 3 BY MR. HASSI: - 4 Q. Sir, you didn't calculate the expected value of - 5 the Endo credit; correct? - 6 A. No, I did not. - 7 Q. And you didn't calculate an expected value for - 8 the Endo credit and the no-AG provision either - 9 separately or together; correct? - 10 A. No. I just gave examples of what -- what they - 11 would be under various circumstances. I didn't attach - 12 probabilities to those. - 13 JUDGE CHAPPELL: So that's a no? - 14 THE WITNESS: Well, it sounds like it's about - 15 did I do anything, any calculations, and I wanted to - 16 make it clear which calculations I did and didn't do. - 17 BY MR. HASSI: - 18 Q. Sir, I think you said a moment ago you didn't - 19 see any documents where Endo calculated the value of - 20 the Endo credit prior to the settlement; right? - 21 A. I said both Endo and Impax. - 22 Q. Okay. I just -- yesterday, you said -- you - 23 testified that you saw documents where the possible - 24 payment under the Endo credit was calculated, and I - 25 wanted to be sure. - 1 You didn't see any documents; correct? - 2 A. I didn't see any documents that did what? - Q. Under -- where Endo calculated the value of the - 4 Endo credit prior to the date of the settlement. - 5 A. Okay. There's no explicit estimate of the - 6 liability, the expected liability, of the Endo credit - 7 prior to early 2012. - 8 Is that -- is that what you're asking? - 9 O. I think -- - 10 A. I don't know. - 11 Q. I think so, and I want to clarify the meaning - 12 of "explicit." - When you say "explicit," there's not only not a - 14 single number, there isn't a range calculated by Endo - 15 that you saw; correct? - 16 A. There's -- no. You're right. That is correct. - 17 There's no attempt to evaluate it in any way. - 18 Q. I want to talk now about your three-part test. - Now, you agree that the rule of reason applies - 20 to cases like this one? - 21 A. Yes. - 22 Q. And the first prong of your three-part test is - 23 whether the settlement agreement eliminated a - 24 possibility of entry during some period after the date - 25 on which the FDA gave final approval to the ANDA; is - 1 that right? - 2 A. That's half right. - 3 Q. Tell me what part I got wrong. - 4 A. And before the date of entry in the settlement - 5 agreement. It has to be in that range. There has to - 6 be some possibility of entry in that time span. - 7 Q. And your opinion is that that prong tests - 8 whether the settlement eliminates the risk to the - 9 brand name firm of entry occurring before the - 10 agreed-upon date? - 11 A. That's the -- that is what the first prong - 12 means, is that you've eliminated the risk of entry - 13 during the period
between FDA approval and the date in - 14 the settlement agreement. - 15 Q. And so if Impax and Endo had entered into an - 16 entry date-only settlement, no payments, in other - 17 words, with an Impax licensed entry date of - 18 January 1, 2013, the first prong of your test would be - 19 met; right? - 20 A. That's correct. - 21 Q. And that's because if Impax were to enter into - 22 a settlement with an entry date only after - 23 June 14, 2010, it would be eliminating the risk that - 24 it would compete with Endo after June 14, 2010 and - 25 before the licensed entry date; right? - 1 A. That's correct. - 2 That alone is insufficient for it to be - 3 anticompetitive. - 4 O. But it does eliminate the risk of competition; - 5 right? - 6 A. That's correct. - 7 O. And so settlements with only an entry date and - 8 no payment terms can eliminate the risk of competition; - 9 right? - 10 A. Yeah. A settlement that has no other - 11 provisions does eliminate the risk of competition in - 12 the early period, and it also eliminates the risk of no - 13 competition in the later period, so -- and they - 14 balance. They're equivalent because there's no other - 15 side payment. - 16 Q. Now, you testified yesterday that based on your - 17 model, a generic has the incentive to delay as long as - 18 possible. Do you recall that? - 19 A. It's -- it's brand names that have the - 20 incentive to delay generic entry as long as possible. - 21 Generics have an incentive to come in as soon as - 22 possible. - JUDGE CHAPPELL: Did you misstate your - 24 question? - 25 MR. HASSI: No. I think the record -- I think - 1 yesterday maybe the witness misstated in his - 2 testimony. I just wanted to make sure I understood - 3 it. - 4 BY MR. HASSI: - 5 Q. Let's talk about "large." - 6 The second part of your test is did the generic - 7 entrant receive a payment that is large compared to the - 8 savings to the brand name firm in ending the - 9 infringement litigation before a court renders a - 10 verdict; is that right? - 11 A. I think -- it sounds like that's what I said. - 12 I mean, whether I said it exactly that way I don't - 13 know, but it sounds right. - 14 Q. I'm trying to read from paragraph 29 of your - 15 report. - 16 A. But I don't know that. See, that's the - 17 problem. I did sound -- that sounds like me. - 18 Q. Well, in determining whether a payment is - 19 large, it's your opinion that it should be measured - 20 against the parties' saved litigation costs? - 21 A. That's the conclusion from my analysis. Yes. - 22 Q. And you base that on your reading of the - 23 Actavis case? - 24 A. No. I based that on the economics of reverse - 25 payment settlements and then it -- the Actavis decision - 1 contains a similar statement. - 2 Q. You don't consider any other interpretation of - 3 "large," do you? - 4 A. Yes. I mean, I -- it's also large relative to - 5 the expected profits or revenues of Impax. - 6 Q. Is that built into your test for large, - 7 comparison to the revenues of the generic company's - 8 profits? - 9 A. It's not -- it's not the test that's derived - 10 from the economic model. The test in the economic - 11 model is with respect to litigation costs. But I also - 12 calculated the payment relative to the revenues and - 13 profits of generic oxymorphone ER by Impax. - Q. Do you make any attempt to quantify - 15 substantially more than saved litigation costs, as used - 16 by Actavis? - 17 A. I don't -- no. I don't know what that means. - 18 Q. And if the payment from the brand to the - 19 generic is more than the sum of the parties' saved - 20 litigation costs, you believe that the settlement is - 21 100 percent anticompetitive; is that right? - 22 A. No. That's -- this is one of three parts to - 23 the test. You have to -- you have to pass all three - 24 parts. The fact that the payment is large doesn't mean - 25 by itself it's anticompetitive. Just like the entry - 1 date by itself doesn't mean it's anticompetitive. You - 2 have to satisfy all three conditions. - Q. So just to understand, on your test, if the - 4 saved litigation costs -- excuse me -- if the payment - 5 is greater than the combined -- strike that. - If the payment received by the generic is - 7 greater than the sum of the litigation costs, didn't - 8 you testify it's necessarily anticompetitive? - 9 A. Not -- you have to do the third part, which is - 10 it's unjustified. The -- the size of the payment alone - 11 is insufficient. - 12 Q. Okay. So let's talk about justification. - 13 That's the third prong of your test, is whether - 14 the payment is unjustified? - 15 A. Yes. - 16 Q. And in determining whether a payment is - 17 justified you consider two possibilities, one, the - 18 payment is less than saved litigation expenses or, two, - 19 the payment reflects compensation for other services; - 20 is that right? - 21 A. The term I used is "goods, services and - 22 assets." - 23 Q. Your opinion is that "justified" means the - 24 brand company is actually purchasing something? - 25 A. I'm sorry. I didn't hear that. It went too - 1 fast. - Q. Your opinion is that "justified" means the - 3 brand company actually purchases something; right? - 4 A. Well, if it's not saved litigation costs, yes. - 5 Q. And that something could be, for example, a - 6 bundle of rights as we saw in this case under the - 7 development and co-promotion agreement? - 8 A. Exactly. If those were purchased at a fair - 9 market price, yes. - 10 Q. Your test doesn't consider whether there may be - 11 other justifications; correct? - 12 A. I'm not aware of any other justifications. - 13 Q. I want to talk about patents for a few minutes. - 14 Your opinion rests on the view that patents are - 15 probabilistic? - 16 A. That's correct. - 17 Q. You believe a patent is a probability of a - 18 patent right, not a certainty; right? - 19 A. Well, there are rights that come with patents - 20 that are certain, which is the right -- the rights - 21 inherent in the legal process for challenging them. - 22 There are certain burdens and standards of proof about - 23 getting around a patent, but -- so there are rights - 24 that accrue with having a patent, but whether the - 25 patent actually precludes competitive entry is - 1 probabilistic. - Q. So in your opinion, patents grant the - 3 potential of a right to exclude, not a certain right to - 4 exclude. - 5 A. In the sense that I just described, yes. I - 6 mean, it's -- there are rights that are probabilistic - 7 and there are rights that are not probabilistic. But - 8 the core right about blocking entry is probabilistic. - 9 Q. Have you published on this subject of - 10 probabilistic patents? - 11 A. No. I'm using the existing economics - 12 literature. I'm applying that literature. - 13 Q. Okay. And yesterday you referenced an article - 14 by Farrell and Shapiro. - 15 A. That's one of them. Yes. - 16 Q. Okay. Do you mean Farrell and Shapiro? - 17 A. Well, there's other articles. I'm not sure. - 18 One of the articles that I remember is theirs. - 19 What would you like -- I'm not sure what you're - 20 after here, so... - 21 Q. I know of an article by Farrell and Shapiro - 22 about the Merger Guidelines. - 23 A. No. There's another one. But I -- you know, - 24 sitting here, I -- we can look at the report and go - 25 through the references I have, and I can tell you from - 1 looking at the references how -- what role they play. - 2 Q. You'd agree you're not an expert on patents or - 3 patent rights; correct? - 4 A. I'm -- I'm -- there's an economic field that - 5 studies intellectual property rights which I've written - 6 about and I have taught, so on the economics of - 7 intellectual property, including patents, I am an - 8 expert to the sense -- in the sense that I know that - 9 and teach it. - I am not a patent lawyer, and I'm not a person - 11 who is in a scientific or engineering discipline who - 12 evaluates elements of patents, such as novelty and all - 13 that kind of thing. - 14 Q. Sir, under this probabilistic view of patents, - 15 a patent with a 50 percent chance of being upheld - 16 should be viewed as likely to continue to govern - 17 competition for half of its remaining patent life? - 18 A. That's -- yeah, that's the -- the expected - 19 duration of the patent is what's being referenced - 20 there, which is the probability that the patent will be - 21 upheld times the remaining life of the patent. - 22 Q. And so to determine the expected duration of a - 23 patent requires an assessment of whether the patent is - 24 likely to be upheld; correct? - 25 A. Exactly. The probability is -- of a patent - 1 being upheld is a necessary piece of information to - 2 estimate the expected date of entry. - 3 Q. And you did not conduct any assessment of how - 4 likely Endo's patents were to be upheld; correct? - 5 A. That's correct. Because you don't -- that - 6 probability can't be estimated. - 7 Q. So you've not seen any assessment of the - 8 probability that Endo's patents would be upheld; - 9 correct? - 10 A. Well, there's a -- yes. There's assessments, - 11 but they're not -- they're not numbers. - 12 I mean, your expert Mr. Figg has an - 13 assessment, but it's not -- I think he also says what I - 14 just said, that you can't possibly assign a - 15 probability to it. - 16 Q. Your three-part test skips any antitrust - 17 analysis of competitive restraints within the patent - 18 scope; correct? - 19 A. I'm sorry. I didn't hear a couple of those - 20 words. - Q. Your three-part test skips any antitrust - 22 analysis of competitive restraints within the patent - 23 scope; correct? - 24 A. Yeah. I think that's right, yes. - 25 Q. And you didn't do a probabilistic assessment of - 1 the competition that would have arisen in the absence - 2 of a settlement; correct? - 3 A. The competition that would have arisen after - 4 what? - 5 Q. Absent, without a settlement, in other words. - 6 A. I didn't hear the word. I'm sorry. - 7 Q. I'll try it again. - 8 You
didn't do a probabilistic assessment of the - 9 competition that would have arisen in the absence of a - 10 settlement; correct? - 11 A. Well, yeah, it's hard to answer yes or no to - 12 that. I mean, I -- I did take into account the - 13 possibilities of competition in the absence of a - 14 settlement. Did I predict exactly what that would be? - 15 No. - 16 Q. So you didn't calculate the average period of - 17 competition that would have arisen in the absence of - 18 the settlement; right? - 19 A. No. Of course, these -- I did not figure out - 20 among all the condition -- contingent events which one - 21 would be the most likely to happen, no. - 22 Q. You agree that your test does not consider - 23 entry prior to patent expiration to be a factor to be - 24 considered in assessing the competitive consequences - 25 of the challenged reverse payment agreement; correct? - 1 A. You do not need to assess that to determine - 2 whether a settlement agreement is anticompetitive or - 3 procompetitive. That has nothing to do with whether a - 4 particular contingent event occurs. - 5 Q. And under your test, the fact that there are - 6 two district court rulings upholding Endo's - 7 later-acquired patents isn't relevant; correct? - 8 A. The outcome of the cases after the - 9 settlement -- the date the settlement was reached are - 10 irrelevant. - 11 Q. Do you agree that the district court's decision - 12 on Endo's patents would be binary, either Endo would - 13 win or Impax would win? - 14 A. I think it's possible they both could lose, but - 15 I mean, from Impax' point of view certainly it's - 16 binary, they either get to come in or they don't. - 17 Q. But the court wasn't going to -- - 18 JUDGE CHAPPELL: Hold on a second. - 19 Did I hear you correctly that you said the - 20 outcome of cases after the settlement, after the date - 21 the settlement was reached, are irrelevant? Is that - 22 what you said? - THE WITNESS: Yes. - 24 JUDGE CHAPPELL: And why are they irrelevant? - 25 THE WITNESS: Because they're uncertain events - 1 at the time of the settlement, that what -- what the - 2 settlement is about is eliminating the possibility of - 3 bad outcomes. - 4 So it wouldn't help the plaintiffs if the - 5 generics had won those patent cases in the same way it - 6 wouldn't -- doesn't help the defendants that Endo won - 7 them, because they're uncertain at the time. - 8 And what the settlement agreement buys and is - 9 about is eliminating some adverse consequences that - 10 could happen to you in the future but that are not - 11 certain. - 12 JUDGE CHAPPELL: Well, in that same regard, - 13 what about a Supreme Court case like Actavis that comes - 14 year after the settlement was reached? Is that - 15 irrelevant? - 16 THE WITNESS: The Actavis decision is relevant - 17 only because it gives information about how to evaluate - 18 these things. - 19 JUDGE CHAPPELL: But you would agree that it - 20 comes years after the settlement in this case was - 21 reached. - 22 THE WITNESS: Oh, yeah. But -- so the issue - 23 of whether the settlement agreement is anticompetitive - 24 is -- is different -- how you evaluate that today is - 25 different than how you would have evaluated it in - 1 June 2010, yes. - 2 JUDGE CHAPPELL: So if I understood you right, - 3 because of a case in the Supreme Court that was issued - 4 years after the settlement agreement, how that - 5 agreement is valued has changed. - 6 THE WITNESS: The value they would place on it - 7 has changed to the degree that the probability that - 8 it's anticompetitive has changed, so -- - 9 JUDGE CHAPPELL: Did these parties need, in - 10 your opinion, to foresee that the Supreme Court would - 11 issue a ruling years later that would change the game? - 12 THE WITNESS: That's exactly the point, is - 13 that you'd -- that you can't possibly have an economic - 14 set of criteria for evaluating whether something makes - 15 the market more or less competitive that depends on - 16 what happens in the future, so you have -- you sort of - 17 look back at it with 20/20 hindsight and say, Aah, now - 18 that I know that, then this must be anticompetitive or - 19 procompetitive. - The rule can't be like that. It's got to be - 21 objective conditions that people knew at the time. It - 22 can't be that you require people perfectly to foresee - 23 how some case is going to be decided in the future. - JUDGE CHAPPELL: Exactly. - 25 So what the people knew at the time didn't - 1 include what the Supreme Court said in Actavis, did it, - 2 could not have? - THE WITNESS: It couldn't have possibly - 4 included any court case that was decided after June, - 5 whether it's Actavis or a patent infringement case or - 6 anything else. - JUDGE CHAPPELL: So, and the reason I ask these - 8 questions, is it fair then for you to say, well, you - 9 can't look at any patent cases that happened after - 10 that, yet this Supreme Court case that happened after - 11 the settlement changed everything and that's fair to - 12 apply that? Is that your opinion? - 13 THE WITNESS: No. Because remember I'm not - 14 estimating probabilities. I'm -- I -- I'm not - 15 evaluating the -- any settlement agreement on the basis - 16 of the probabilities, and that's precisely why. - 17 All right? - I completely agree with you that it's not - 19 realistic to say people have to have perfect - 20 foresight. You have to have another set of criteria - 21 for evaluating these things or it doesn't make sense. - 22 It's incoherent. - 23 JUDGE CHAPPELL: If you had consulted on this - 24 agreement, would you think it's fair to be judged on - 25 the law that has changed or on the law that existed at - 1 the time you formed the agreement? What do you think - 2 is more fair? - THE WITNESS: I think that antitrust decisions - 4 should be based upon whether there was harm to - 5 consumers, and I don't need to know the Actavis - 6 decision to know whether the settlement agreement - 7 harmed consumers. All right? And -- - 8 JUDGE CHAPPELL: Okay. So wait a minute. - 9 That's what I'm -- hold on, hold on. I'm speaking. - 10 I'll let you answer. - 11 THE WITNESS: Okay. - JUDGE CHAPPELL: But you're not answering my - 13 question. - 14 THE WITNESS: Well, I'm trying to. - 15 JUDGE CHAPPELL: Are you saying that - 16 regardless of Actavis, you say this agreement was - 17 unlawful? - 18 THE WITNESS: I don't know whether it's - 19 unlawful. All I know is within a matter of economics - 20 that it caused anticompetitive harm to consumers. - 21 Maybe there can be -- - 22 JUDGE CHAPPELL: Okay. Let me use your words. - 23 I shouldn't have used "unlawful" because I've kept you - 24 from talking about legal terms. - 25 THE WITNESS: Yeah. - JUDGE CHAPPELL: Then your opinion would be, - 2 with or without Actavis, this agreement was - 3 anticompetitive? - 4 THE WITNESS: Yes. That would -- within - 5 economics -- all I can do is economics. I can't do - 6 law. All right? And in economics it was - 7 anticompetitive in that it caused harm to consumers - 8 without a compensating benefit. - 9 JUDGE CHAPPELL: Well, would you agree that, - 10 based on your reading of Actavis and again as an - 11 economist, the rules that apply to define - 12 "anticompetitive" and whether the agreement is valid or - 13 not or anticompetitive, those rules changed with the - 14 Actavis decision? - 15 THE WITNESS: Those -- yes -- well, yes and - 16 no. I mean, there were -- there were differences in - 17 the circuits. All right. That's why we got the - 18 Actavis decision. But -- but the reality is, you're - 19 right, there was an uncertainty in the law about what - 20 the appropriate test of anticompetitiveness was as a - 21 legal matter, and that was resolved by Actavis or - 22 partially resolved, not completely. - 23 JUDGE CHAPPELL: All right. Thank you. - 24 BY MR. HASSI: - 25 Q. So going back to the court's -- the district - 1 court decision that was considering the Impax and Endo - 2 patent case, that court wasn't going to split the - 3 remaining time on the patent; right? Either -- - 4 A. Oh, of course not. - 5 Q. Now, in your report at paragraph 246 you - 6 provide the standard approach to economic analysis of - 7 patent litigation; is that right? - 8 A. Yes. - 9 Q. But your opinion doesn't contain any economic - 10 analysis of the patent litigation; right? - 11 A. Well, it does, but it doesn't -- it's -- it's - 12 not about the outcome of the patent litigation. It's - 13 about the how the patent litigation affects it. I'm - 14 not -- you know, I'm not sure what you're driving at, - 15 so -- - 16 Q. You have a formula at paragraph 246 of your - 17 report in which -- - 18 A. May I look at it -- - 19 Q. Absolutely. - 20 A. -- so I know what you're talking about? The - 21 first report? - 22 Q. The first tab, paragraph 246 -- second tab. - 23 I'm sorry. - 24 (Document review.) - 25 A. Okay. I now -- okay. - 1 Q. And you refer to that as the standard approach - 2 to an economic analysis of patent litigation; right? - 3 A. Yeah. This is about the economics of what the - 4 expected result of patent litigation is, yes. - 5 Q. You didn't apply that formula in this case, did 6 you? - 7 A. Yes, I did. This is -- this is baked into the - 8 economic theory by setting up the payoffs to - 9 consumers, the brand name firm and the generic firm in - 10 exactly this format, the probability of an out. - 11 Come times its value. But I -- what the -- so - 12 then you -- then the criteria for deciding whether - 13 something is anticompetitive is derived from setting it - 14 up exactly this way. - 15 This is the way that Lemley does it, and so -- - 16 the -- you don't -- when you -- the assumptions that go - 17 into the model have the probabilities in them, but the - 18 results from the model don't have the probabilities in - 19 them. The probabilities disappear, because they become - 20 irrelevant to the question of whether it's - 21 anticompetitive. - 22 JUDGE CHAPPELL: We've been going a couple - 23 hours.
We're going to take a break. - MR. HASSI: Yes, Your Honor. - 25 JUDGE CHAPPELL: We'll reconvene at noon. - 1 We're in recess. - 2 (Recess) - JUDGE CHAPPELL: We're back on the record. - 4 Do you have a time estimate for the amount of - 5 time you need for cross? - 6 MR. HASSI: I would say an hour, maybe a little - 7 bit less. - 8 JUDGE CHAPPELL: All right. Go ahead. - 9 BY MR. HASSI: - 10 Q. Sir, before the break, we were talking about - 11 paragraph 246 of your report and the standard approach - 12 to economic analysis of patent litigation; correct? - 13 A. Yes. - 14 Q. Now, you didn't calculate, for example, the net - 15 payoff to a litigant from infringement litigation; - 16 right? - 17 A. I didn't calculate the numbers in that - 18 equation. Those were the starting place for the - 19 economic theoretic model. - 20 Q. So there isn't anywhere in either of your - 21 reports where we'll find numbers applied to this - 22 equation; correct? - 23 A. No. This is a verbal description of an - 24 equation that appears later in the report. - 25 Q. But you don't calculate, for example, the net - 1 probability of winning the Endo-Impax patent - 2 litigation. - 3 A. No. I'm entering assumptions in the model. - Q. And you didn't calculate, for example, the - 5 probability that Endo would have won the patent - 6 litigation. - 7 A. No. I didn't calculate any probabilities. - 8 JUDGE CHAPPELL: Let me ask a couple questions - 9 in this regard. - 10 You were telling us yesterday about what you - 11 called litigation savings? - 12 THE WITNESS: Yes. - 13 JUDGE CHAPPELL: And we were talking about - 14 where you got your information from surveys, what - 15 patent attorneys charge by the hour, et cetera. You - 16 didn't actually look at the hour, but you've looked at - 17 surveys and documents from these parties on litigation - 18 savings or the cost of litigation; correct? - 19 THE WITNESS: Right. - JUDGE CHAPPELL: And I don't know if that's - 21 what he was asking or not, but what I'd like to know - 22 is, did you factor into that had Impax been in the - 23 market at risk and lost and what that would cost and, - 24 if that were trebled, what that would cost? Did you - 25 include that in your calculation of litigation - 1 savings? - THE WITNESS: No. We -- there aren't any - 3 damages associated with Paragraph IV patent litigation - 4 because you don't actually enter. All right. - 5 So the -- - 6 JUDGE CHAPPELL: Well, wait. You think that - 7 the parties don't calculate themselves or think about - 8 what they might owe, they don't take that into - 9 consideration what they might owe if they lose? - 10 THE WITNESS: No. They do. But it's zero, - 11 because there's no -- entry hadn't actually occurred at - 12 the time of that litigation. - 13 What Paragraph IV enables you to do is litigate - 14 infringement before there's any damages, so the outcome - 15 is purely a judgment on the validity and -- of the - 16 patent and whether it was infringed. There's no - 17 damages associated with it. - 18 JUDGE CHAPPELL: But this trial had already - 19 started; right? It wasn't before litigation started. - THE WITNESS: Yes, the trial had started, but - 21 entry hadn't happened, so there wouldn't have been - 22 damages. - 23 JUDGE CHAPPELL: So because entry hadn't - 24 happened in this case, it wasn't a factor to you. - 25 THE WITNESS: Right. - JUDGE CHAPPELL: But if entry had already - 2 occurred in this case, you would have included that or - 3 not? - 4 THE WITNESS: If entry had occurred, then - 5 obviously the firm's decision-making is governed in - 6 part by its exposure to damages, yes. - 7 JUDGE CHAPPELL: Right. And would that have - 8 changed the numbers you determined would apply here for - 9 litigation savings? - 10 THE WITNESS: No. - 11 JUDGE CHAPPELL: Not in this case, but in the - 12 scenario where entry has occurred. - 13 THE WITNESS: There are other cases where it - 14 would, but not in this one. - 15 JUDGE CHAPPELL: All right. - 16 BY MR. HASSI: - 17 Q. One follow-up question on litigation savings. - 18 Do you take into account the risk of an - 19 attorney fee award? - 20 A. With a what? - 21 Q. The risk of an attorney fee award. - 22 Do you know what that is? - 23 A. Yeah, I know what it is. That's basically cost - 24 shifting. - 25 So it wouldn't -- since I'm using the - 1 summation of the saved litigation costs of the two - 2 sides, how those -- how that sum is divided among the - 3 parties is irrelevant. It's still is it less than the - 4 sum. - 5 Q. But your saved litigation costs is only future - 6 litigation costs, not total litigation costs; right? - 7 A. That's right. - 8 Q. And an award of costs and attorneys' fees could - 9 go back to the filing of the complaint; right? - 10 A. Yes. But it's still just a transfer among the - 11 parties. The summation of the two parties' costs, if - 12 you add -- if you add something to one side, you - 13 subtract it from the other. - Q. Sir, your estimate of three to five million - 15 dollars, those were only future costs. That did not - 16 include the costs that had been spent by Impax or Endo - 17 to get that case to trial, did it? - 18 A. No, of course not. But if there's fee shifting - 19 of prior costs, one side gets a plus and the other side - 20 gets a minus. The summation is unaffected. - 21 Q. But the risk is that -- the risk to Impax is - 22 they wind up paying Endo's attorneys' fees; right? - 23 A. That's absolutely right. But that has nothing - 24 to do with the standard for whether the payment is - 25 large. - 1 JUDGE CHAPPELL: You mean it has nothing to do - 2 with it the way you calculated it; is that what you're - 3 saying? - 4 THE WITNESS: No. I'm saying the reason we - 5 care about saved litigation costs is because it's a - 6 use of resources of society's resources to do - 7 something, and so it's a benefit to society at large - 8 that you don't complete the litigation. That's the - 9 benefit of settlement from a societal point of view. - 10 My context is not what's in the interest of - 11 Endo or what's in the interest of Impax. My con- -- my - 12 concern is, is this -- does this have a net cost to - 13 society. And how that's allocated among them is only - 14 relevant to the extent it affects their incentives, and - 15 that was incentives taken into account in modeling. - But the standard for whether a settlement of an - 17 antitrust case -- or excuse me -- a patent infringement - 18 case is pro- or anticompetitive doesn't hinge on any of - 19 that. It only hinges on the benefits to society and - 20 the costs to society. - 21 JUDGE CHAPPELL: All right. So just so we're - 22 clear, you're talking about the benefits and costs to - 23 society. But what about from the perspective of the - 24 settling parties? You don't think the attorneys have - 25 to consider, well, if we lose, we may have to pay their - 1 legal fees, and a lot of the litigation costs are - 2 depositions and preparation for trial before you ever - 3 get to trial, so do you think the parties sit around - 4 and talk about costs to society when they're deciding - 5 whether to settle or not? - 6 THE WITNESS: Of course they don't. - That's why the model starts off with what is - 8 the profit-maximizing decision for the patent holder - 9 and what is the profit-maximizing solution for the - 10 potential infringer, and it compares that to the - 11 welfare of society at large and says when do these - 12 things diverge. - 13 That's the -- the whole idea about deciding - 14 whether there's harm to competition is about whether - 15 the private parties pursuing their own self-interests - 16 produce a result that is also beneficial to people in - 17 general. That's the whole idea of the analysis. - 18 So the -- the -- the point you're making is - 19 correct. Each side cares about its own private costs - 20 and its own private benefits, and the issue is whether - 21 the incentives created by that lead to an outcome that - 22 makes society in general better off as opposed to just - 23 the parties. - 24 JUDGE CHAPPELL: So your position would be - 25 that it's more fair to determine whether a settlement - 1 was large based on an outsider's view of societal - 2 costs rather than what the parties themselves would - 3 have tried to figure out when they were determining - 4 whether to settle or not. Did I understand that - 5 correctly? - 6 THE WITNESS: I didn't say anything about - 7 fairness. All right? Because -- - JUDGE CHAPPELL: Well, let's just talk about - 9 reality. Forget fairness. - 10 THE WITNESS: No. - 11 JUDGE CHAPPELL: Isn't the reality that the - 12 parties that are settling -- - 13 THE WITNESS: What I was saying is reality, - 14 too, because I was taking into account their financial - 15 incentives, and so that aspect of it is there. But - 16 this is -- this is -- whether a -- whether a conduct is - 17 anticompetitive isn't about fairness, it's about the - 18 benefits and costs to people in general, not just the - 19 parties. - JUDGE CHAPPELL: Didn't you say it was about - 21 incentives, that that's what you were trying to - 22 determine, incentives? - 23 THE WITNESS: Yes. The -- the fairness - 24 is -- is an issue about is it just, is the -- is the - 25 allocation of benefits and costs that emerges from this - 1 process just. - JUDGE CHAPPELL: You don't see any component of - 3 what's just having to do with fairness? Is that what - 4 you're telling me? - 5 THE WITNESS: No. I said that's exactly -- - 6 fairness is justice. I'm quoting Rawls; right? - 7 I'm saying that fairness is something that is - 8 a perfectly valid thing to consider, but it's - 9 something you consider. It's not something an - 10 economist models. All right. - 11 What I'm talking about is the economic impacts - 12 of the settlement. And if you think that pursuing a - 13 more efficient and a less anticompetitive, more - 14 procompetitive outcome produces an unfair result, then - 15 that's what you decide. - 16 But as an economist, I can't
tell you what's - 17 fair. You know, you would be extremely displeased with - 18 me if I tried to tell you what's fair, because that's - 19 your job, not mine. - JUDGE CHAPPELL: You're referring to a model. - 21 What model are you talking about? - 22 THE WITNESS: The economic analysis of the - 23 consequences of settlements that's in the expert - 24 report. - 25 JUDGE CHAPPELL: Is there a name for this - 1 model? - THE WITNESS: It -- I don't know. That's a - 3 good -- I don't have a model -- a name for the model in - 4 the expert report. It's the -- it is a model of the - 5 consequences of settlements of patent disputes on the - 6 efficiency and distribution of income arising from a - 7 drug market. - 8 JUDGE CHAPPELL: Has this model been accepted - 9 or utilized by other courts? - 10 THE WITNESS: Yeah -- well, that's hard to - 11 answer. My specific thing hasn't, but the -- but the - 12 approach to how you think about settlements of drug - 13 patent disputes, other experts have written similar - 14 things in their articles in journals, and I believe - 15 it's -- that's what the Actavis decision says. But - 16 that's for you to decide, not me. - 17 JUDGE CHAPPELL: All right. Thank you. - 18 BY MR. HASSI: - 19 Q. To be clear, your model hasn't been - 20 peer-reviewed; right? - 21 A. The specifics of what's in my paper -- my - 22 report have never been peer-reviewed. Elements of it - 23 have been published by other people in other articles. - Q. And there is a dispute in the academic - 25 literature about how to model this; right? - 1 A. No. - 2 Q. There's no disagreement? - 3 A. There's -- there's -- the dispute is not about - 4 how you model it. There's a dispute about what it - 5 means and -- but the -- I -- the -- the - 6 suggestions that are made in some of the papers that I - 7 cite are about things to take into account, that can - 8 easily be taken into account, and they -- they're -- - 9 and you don't -- it doesn't -- their conclusions aren't - 10 affected and my conclusions aren't affected. - 11 Q. In terms of your conclusions, your opinion is - 12 that whether or not Impax would have lost the patent - 13 litigation and therefore been unable to enter until - 14 after September 9, 2013 is irrelevant; right? - 15 A. Ask it again because I'm not sure I understood 16 it. - 17 Q. Your opinion is that whether or not Impax would - 18 have lost the patent litigation and therefore been - 19 unable to enter until September of 2013 is irrelevant; - 20 correct? - 21 A. What's irrelevant is the -- yeah, what the - 22 probability -- where that probability is is - 23 irrelevant. - Q. And likewise, it's irrelevant whether or not - 25 Impax would have lost the subsequent litigation. The - 1 litigations that Endo brought against other ANDA filers - 2 and successfully won against other ANDA filers, that's - 3 irrelevant to you; correct? - 4 A. The probability of those -- of the outcome of - 5 subsequent litigation is irrelevant to the conclusions - 6 I reach. It's part of the model, but it's not part of - 7 the conclusions. - 8 Q. And so you're not providing an opinion as to - 9 whether Endo would have won its patent case; correct? - 10 A. I do not provide an opinion about who would win - 11 anything. - 12 Q. You acknowledge the outcome of litigation is - 13 always uncertain; correct? - 14 A. That's exactly right. - 15 Q. And that's true even if the patent was rock - 16 solid; correct? - 17 A. Yes. Although that gets you very high - 18 probabilities, and I don't think we'd have a dispute on - 19 what happens if there's -- if the probability that the - 20 patent is rock solid is -- if the patent is rock solid, - 21 the probability of the patent holder winning is - 22 extremely high. - 23 Q. But you're not offering an opinion in this case - 24 as to whether Endo's patents were or were not rock - 25 solid; correct? - 1 A. That's correct. - 2 O. So there was uncertainty for both Endo and - 3 Impax. - 4 A. That's precisely right. That's the entering - 5 wedge of the analysis, is there's uncertainty. - 6 Q. And you've not attempted to measure that - 7 uncertainty. - 8 A. There's no -- you don't need to measure it. - 9 No. I made no attempt because it doesn't play any role - 10 in the model. - 11 Q. I want to talk about -- I refer to it as the - 12 broad patent license. If I refer to it that way, do - 13 you know what I'm referring to? - 14 A. Yes. - 15 Q. The patent license that was in the settlement - 16 between Impax and Endo? - 17 A. Yes. - 18 Q. And that gave Impax a license not just to the - 19 patents that were in suit -- - 20 A. Yes. - 21 Q. -- but to future patents; right? - 22 A. That's correct. - 23 Q. Now, that broad patent license didn't play any - 24 role in your analysis; correct? - 25 A. No. It plays no role. - 1 Q. But you've also previously testified that it's - 2 important to take the agreement as a whole; correct? - 3 A. That's correct. - 4 JUDGE CHAPPELL: Before you go on, I'm getting - 5 back to what you told me. You said that your model - 6 had not been tested or peer-reviewed, but you told me - 7 there were similar models that had been used by - 8 courts? - 9 THE WITNESS: There have been similar cases to - 10 this where other experts have testified, yes. And I - 11 don't -- I don't know -- I haven't read the decisions - 12 in those courts, so I can't testify about exactly what - 13 role the model played. I don't know, but -- - JUDGE CHAPPELL: That's not my question, - 15 though. - 16 THE WITNESS: Yeah. - 17 JUDGE CHAPPELL: These other models that have - 18 been utilized, are they models that have a name? - 19 THE WITNESS: There's -- no. It's -- - 20 interestingly enough, to my knowledge, no name has ever - 21 been attached to this. It's just that there is a -- - 22 there is a way of modeling the patent litigation in the - 23 drug industry that is part -- it's already been - 24 published and that's been used by other experts in - 25 other cases as well as me. - 1 JUDGE CHAPPELL: Okay. And are you aware of - 2 other models you could have used in this case to form - 3 your opinion in this regard? - 4 THE WITNESS: No. This is the only way I'm - 5 aware of that you -- the approach that I have taken is - 6 the only approach that I'm aware of. - 7 JUDGE CHAPPELL: All right. - 8 BY MR. HASSI: - 9 Q. Sir, you're aware that there were also royalty - 10 terms in the settlement? - 11 A. Yes. - 12 O. And you didn't consider evaluation of the - 13 royalty terms in your evaluation; correct? - 14 A. I did not attempt to estimate the value of - 15 royalty term again because that requires estimating a - 16 probability that that would ever happen. - Q. And with respect to the broad patent license, - 18 you didn't consider whether that license has had any - 19 effect on consumer welfare; correct? - 20 A. I did not unpack the effect of each provision - 21 on consumer welfare because that's not the appropriate - 22 way to do it. - 23 Q. Would you agree that the broad patent license - 24 made the settlement agreement more valuable to Impax? - 25 A. The settlement agreement was made more - 1 valuable to Impax by the nature of the patent rights - 2 that were granted to it, the license that was granted - 3 to it. - 4 Q. You didn't include the nature of those patent - 5 rights in your large and unjustified payment - 6 calculations; right? - 7 A. No. Because it wasn't necessary. It's not -- - 8 I'm evaluating the value of the entire settlement, not - 9 each of the components individually. - 10 Q. You're not offering -- strike that. - 11 You're not offering an opinion as to whether - 12 an alternative settlement could have existed; correct? - 13 A. No. I -- I'm sure there could have been, but - 14 I'm not offering an opinion. I haven't tried to - 15 identify any. - 16 Q. And you didn't attempt to determine whether a - 17 less restrictive agreement was available; correct? - 18 A. I have not attempted to see if there was a less - 19 restrictive, feasible settlement agreement, no. - JUDGE CHAPPELL: Hold on. - 21 (Pause in the proceedings.) - Go ahead. - BY MR. HASSI: - Q. Professor Noll, Mr. Meier asked you the - 25 following question yesterday, "In forming your opinion - 1 that the payment was large, did you review Endo's and - 2 Impax' contemporaneous plans and forecasts about the - 3 payment?" to which you responded, "I did." - 4 Do you recall giving that testimony? - 5 A. I remember the question and the answer. I - 6 reviewed the documents about it, yes. - 7 Q. What contemporaneous plans or forecasts of - 8 Impax or Endo did you review that showed a payment - 9 being made under the settlement agreement? - 10 A. That's not -- I don't -- there weren't any. - 11 What I -- what I thought -- I took the question to be - 12 more general about did I review forecasts and - 13 financial analysis about various outcomes, contingent - 14 outcomes that would be affected by the settlement, and - 15 I did -- I did review whatever the internal financial - 16 analyses and forecasts were that were contemporaneous. - 17 Q. So you reviewed ordinary-course business - 18 documents and extrapolated from that what you think - 19 the settlement payment might result in; is that right? - 20 A. Well, the -- the -- the first part is - 21 definitely right. The second part is not exactly what - 22 I did, but I did make use of those in my analysis, - 23 yes. - Q. But you didn't see any contemporaneous - 25 documents that showed a payment going one way or the - 1 other between the parties as a result of the - 2 settlement; correct? - 3 A. I'm not aware of a document that estimates the - 4 expected value of any provision of the settlement - 5 agreement or the overall expected value of the - 6 settlement agreement to either party. - 7 Q. Okay. You testified yesterday regarding - 8 Appendix F, which has four scenarios on it. Do you - 9 recall that? - 10 A. No, I don't, but that's okay. - 11 Q. We'll put it up for you. - 12 A. Okay. - 13 Q. Robert, if you can put up
CX 5000. - 14 A. Okay. Now I know what you're talking about. - 15 Q. This is an appendix that appears at the end of - 16 your report, but it's nowhere mentioned in your report; - 17 is that right? - 18 A. The components of it are all in the report, but - 19 the -- the -- there's no reference to the exhibit that - 20 summarizes it, no. - 21 Q. And this appendix lists four scenarios; is that - 22 right? - 23 A. Four, yeah. And you're right, there were many - 24 more. - 25 Q. You didn't calculate the probability of any of - 1 these scenarios occurring; right? - 2 A. I did not calculate the probability of any of - 3 these or any of the others that are in the report. - 4 O. And so the numbers on this slide under - 5 Approximate Value, those aren't probability-weighted; - 6 right? - 7 A. I'm sorry. The -- no. These are the -- these - 8 are the numbers without multiplying them -- I think I - 9 said that yesterday. These are the numbers prior to - 10 multiplying by the probability. - 11 Q. And so they're not expected values; right? - 12 A. No. This is -- there's no expected value here. - 13 These are just examples of outcomes, ranges of - 14 outcomes. - 15 Q. And these are just examples. You're aware - 16 there are other scenarios, including scenarios under - 17 which Impax does not receive a payment under either - 18 the Endo credit or get any value from the no-AG; - 19 correct? - 20 A. That's what we talked about, is can you time - 21 the entry perfectly so that you don't trigger either - 22 one of these provisions. - 23 JUDGE CHAPPELL: Did I understand you to say - 24 these are not calculated by you, they're just - 25 examples? - 1 THE WITNESS: The report contains a large - 2 number of examples, of which these are four, about - 3 potential outcomes under the settlement. It does not - 4 contain an expected value because that would require - 5 multiplying all the possible outcomes by their - 6 probabilities, and that's not possible. - 7 JUDGE CHAPPELL: Does this chart represent your - 8 opinion of what these outcomes are? - 9 THE WITNESS: This represents my estimation of - 10 what the -- what either the value of the authorized - 11 generic provision or the value of the Endo credit - 12 provision would have been under various circumstances - 13 about how big the market was and what the state of the - 14 market was at -- at the time that reformulated Opana ER - 15 was introduced. - 16 JUDGE CHAPPELL: And to be clear, when you say - 17 "under various circumstances," you mean under various - 18 assumptions that you made? - 19 THE WITNESS: Well, we have -- we have - 20 historical data on how much sales actually were in - 21 each quarter for original formulation Opana ER, so we - 22 can estimate the effect of the entry of reformulated - 23 Opana ER by just changing the date and saying okay, - 24 the original formulation's peak sales would have been - 25 on this date because that's when reformulated would - 1 have entered. And that sets the peak sales for - 2 original -- the original formulation, which then plugs - 3 into what the Endo credit would be. If entry occurs - 4 before the reformulated version has entered, then the - 5 no-AG provision is triggered. - 6 So the -- all the no-AG examples are when Impax - 7 enters before reformulated is launched, and then all - 8 the Endo credit examples are when Impax enters after - 9 reformulated is launched. - 10 JUDGE CHAPPELL: Is an estimation an - 11 assumption? - 12 THE WITNESS: The -- no. An estimation is a - 13 calculation, and it's based upon the actual sales data - 14 combined with an assumption about when the reformulated - 15 version enters. - 16 JUDGE CHAPPELL: Based on that assumption. - 17 THE WITNESS: Yeah. The -- and -- so you - 18 have -- you have an earliest possible date, which is in - 19 the Endo documents, what's their earliest date that - 20 they thought reformulated Opana ER might be introduced, - 21 and then you have later dates. And you can go all the - 22 way to almost the end of 2012. And the example where - 23 you get zero of both is one in which you would enter - 24 roughly November of 2012. - 25 JUDGE CHAPPELL: Go ahead. - 1 BY MR. HASSI: - Q. And that example where you get zero of both, - 3 you didn't include that on your demonstrative of - 4 scenarios, did you? - 5 A. No, I didn't. Because it was -- I didn't. It - 6 was -- it didn't appear -- it was not a scenario that - 7 was considered by either party in their analysis. - 8 Q. Is it your testimony that neither party - 9 considered the possibility that they could wind up with - 10 a zero payment? - 11 A. No. Not -- the -- the contemporaneous - 12 forecasts about what the outcome of what the market was - 13 going to look like didn't include any provisions like - 14 that. There was nothing -- there's nothing in the - 15 document -- the contemporaneous documents that even - 16 holds that out as a possibility. - Q. And again, those are contemporaneous business - 18 documents, not documents evaluating the settlement; - 19 correct? - 20 A. Well, there are no documents evaluating the - 21 settlement. These are documents about expectations - 22 about how the market is going to develop in terms of - 23 sales of Opana ER and in terms of the date of entry of - 24 the reformulated version. - 25 Q. Sir, do you understand -- - 1 A. Consider the situation in which the entry would - 2 occur in such a way that the results would have been - 3 zero. - 4 Q. But you understand that the parties and - 5 representatives of the parties that were involved in - 6 the negotiations understood that the settlement could - 7 result in a zero payment either way; correct? - 8 A. I'm not sure that's true. I think that - 9 they -- they -- they thought there were circumstances - 10 where the Endo credit could be zero, yes, or the AG, - 11 but both be zero, I don't recall seeing any of that. - 12 Maybe there were. But I don't recall it. - 13 Q. Are you aware that Mr. Mengler testified in - 14 this courtroom that there were a set of circumstances - 15 that are entirely plausible that could lead to this - 16 condition where market share doesn't fall below - 17 50 percent in a certain period of time but falls to - 18 zero by January 1, 2013? - 19 A. I said contemporaneous documents. I didn't say - 20 ex post, 20/20 hindsight statements. I said at the - 21 time and in the first half of 2010 I'm not aware of any - 22 statement by anybody that neither provision being - 23 triggered was actively considered by anyone. You know, - 24 if there are, I didn't see it. - 25 Q. So when you say "contemporaneous documents," - 1 you discount the testimony of the witnesses; is that - 2 right? - 3 A. No. I mean the testimony happened after I - 4 wrote my report, so -- I mean, I -- it's -- it's -- - 5 it's -- it's -- I'm not denying the existence of the - 6 possibility. What I'm saying is, at the time the - 7 document was signed, it was not something that either - 8 party shows any evidence, to my knowledge, of having - 9 considered as a likely outcome. - 10 Q. Your view is that Mr. Mengler's testimony is a - 11 reaction to your report; is that what I'm hearing? - 12 A. No. I don't know. I don't know why he - 13 testifies. I'm just saying I don't know. He said what - 14 he did, and you can take it at whatever value you want, - 15 attribute any weight to it you want. What I'm talking - 16 about in the answer to the question you asked me about - 17 is what I saw in the discovery record. - 18 O. And in the discovery record, you read the - 19 testimony of Mr. Smolenski; right? - 20 A. Yes, I did. - 21 Q. Do you know who he is? - 22 A. Not by memory. I did at one point. - 23 O. You relied on him in your report? - 24 A. Well, I listed him as one of the things I - 25 considered. Yes. I don't recall whether there's - 1 anything that relies on him, but I don't remember. - Q. I'll represent to you that you did rely on him - 3 in your report in a footnote citing to the testimony, - 4 including the investigational hearing testimony, of - 5 Mr. Smolenski. - 6 A. Fine. I just said I don't remember whether I - 7 actually relied on it. - 8 MR. MEIER: Your Honor, just if I may for the - 9 record, could we have the citation, the footnote - 10 citation? - 11 I'd just like to know which footnote it is. - 12 MR. HASSI: Among others, footnote 357 refers - 13 to his investigational hearing testimony of - 14 September 30, 2014, pages 80 to 81 and 94 to 95, 375 -- - 15 do you want more? - MR. MEIER: No. Got it. Thank you. - 17 BY MR. HASSI: - 18 Q. I'm going to read to you what Mr. Smolenski - 19 testified to. - 20 Sir, I'm going to read to you what - 21 Mr. Smolenski testified to in his investigational - 22 hearing. If you'd prefer to read it along with me, I'm - 23 happy to give you a copy. - 24 Would you like a copy or -- - 25 A. I -- I don't know. If it's -- if it's - 1 extensive and -- I don't know whether I'm going to - 2 need to read it or not because it depends on the - 3 question. - 4 MR. HASSI: May I approach your, Your Honor, - 5 and give -- - 6 JUDGE CHAPPELL: Go ahead. - 7 BY MR. HASSI: - 8 Q. So this is from page -- it's in evidence. It's 9 CX 4002. - 10 Reading Mr. Smolenski's answer starting on - 11 page 129 and carrying over to 130: - "So we discussed life cycle management and - 13 switch strategies before. So I don't have the - 14 contract open in front of me, but my recollection was - 15 the Endo credit was based upon a quarterly sales - 16 figure. - 17 "And in the reality of a life cycle management - 18 or a switch strategy, sometimes things don't happen in - 19 quarters, they happen in days. So, for example, if - 20 Endo performed the switch strategy in the fourth - 21 quarter of 2012, it is very possible that the sales of - 22 the product, based on IMS data, which, by the way, is - 23 sales coming out of a pharmacy, right, that that would - 24 show a volume that was greater than 50 percent and, - 25 therefore, would not trigger the Endo credit. - 1 "But in
reality if Endo effected a switch - 2 strategy in that quarter, in that time period, it is - 3 quite possible that by the time January 1, 2013 rolls - 4 around, there's actually no brand product left in the - 5 market and they have actually withdrawn it. - 6 "And in that scenario, even though the product - 7 is completely gone and the market has degraded in a - 8 real-time situation to zero percent, there would be no - 9 payment received." - 10 Do you recall reading that testimony? - 11 A. Yes. That was September of 2014. It wasn't a - 12 contemporaneous document. - Q. It was well before your report, however; - 14 right? - 15 A. No, it was, but it was not a contemporaneous - 16 document. And so my statement was about - 17 contemporaneous documents, so yes. And I -- I didn't - 18 take into account testimony in September of 2014 in - 19 considering the options that they were thinking about - 20 in June of 2010. - 21 Q. And you didn't take into account the parties' - 22 understandings at the time because you didn't see a - 23 contemporaneous document that laid out this scenario - 24 where they didn't get paid; right? - 25 A. They didn't have any plan that I saw on either - 1 side where that would have been the outcome. Yes. - Q. But you didn't see any contemporaneous - 3 documents -- and by that I mean documents referring - 4 specifically to the settlement -- under which they - 5 calculated that a payment would get made; right? - 6 A. No. The -- the -- there's nothing about an - 7 attempt to evaluate the settlement. - Q. Okay. Let's talk about outcomes under your 9 test. - 10 Under your test, am I correct that any payment - 11 that is greater than the sum of the parties' litigating - 12 costs is automatically anticompetitive? - 13 A. It went too fast for me to follow, so can you - 14 slow down for me, please. - 15 Q. Certainly. - 16 Under your test, if the payment is greater than - 17 the sum of the parties' litigating costs, it's - 18 automatically anticompetitive; right? - 19 A. If it's unjustified. - 20 Q. And you believe the anticompetitive harm from - 21 the settlement agreement arises because the settlement - 22 deprives consumers of the possibility that generic - 23 entry will occur before the settlement date in the - 24 agreement; correct? - 25 A. That's correct. - 1 Q. And your opinion is that the relevant analysis - 2 in a rule of reason case does not require a showing of - 3 actual anticompetitive effects; correct? - 4 A. I believe those are actual anticompetitive - 5 effects, but it doesn't mean you have to actually - 6 model what's going to actually happen in the market, - 7 no. The -- as I said before, the -- you can put a - 8 boundary on what would happen in the market by looking - 9 at the value of the settlement. - 10 JUDGE CHAPPELL: He asked you a question about - 11 what had to be shown, and you responded with something - 12 about what you have to model. - Can you ask the -- do you want her to ask the - 14 question again? I'd like for you to try to answer the - 15 question, because it doesn't ask about a model. - 16 THE WITNESS: Well, I thought you were talking - 17 about my test. That derived from the model. - 18 JUDGE CHAPPELL: He was asking about your - 19 opinion. - Josett, would you ask him the question again. - 21 THE WITNESS: Okay. - 22 (The record was read as follows:) - 23 "QUESTION: And your opinion is that the - 24 relevant analysis in a rule of reason case does not - 25 require a showing of actual anticompetitive effects; - 1 correct?" - THE WITNESS: Well, I have to say yes or -- yes - 3 and no, I mean. Since I'm only allowed to say that, I - 4 can't explain why. - 5 JUDGE CHAPPELL: Did you consider actual - 6 effects in your analysis? - THE WITNESS: I considered them, yes. And the - 8 issue is how I considered them. - 9 BY MR. HASSI: - 10 Q. Sir, as a matter of economic -- strike that. - 11 Your opinion is that once the payment is large - 12 relative to saved litigation costs and unjustified, - 13 you're basically done from the standpoint of economics; - 14 right? - 15 A. That if it's large and unjustified and there - 16 was a -- and precluded the possibility of earlier - 17 entry, then it's anticompetitive. - 18 Q. And so, in your opinion, you don't need to - 19 show actual anticompetitive effect, as a matter of - 20 economic theory, because it isn't actually necessary to - 21 decide whether something is anticompetitive as an - 22 economist; right? - 23 A. That's -- that's where you get yes and no, - 24 because, you know -- because I -- I'm not allowed to - 25 give an explanation. - 1 Q. You believe that economic analysis teaches - 2 that one can infer whether a settlement is - 3 anticompetitive from the terms of the agreement; - 4 right? - 5 A. That's correct. - 6 Q. And you believe -- strike that. - 7 You did not determine whether the settlement - 8 agreement had actual anticompetitive effects. Instead, - 9 you used the purported payments from Endo to Impax as, - 10 quote, a reliable index of the welfare loss to - 11 consumers; right? - 12 A. The answer is yes, that's what I did, but no, - 13 it's not true. That has nothing to do with - 14 anticompetitive effects. - 15 JUDGE CHAPPELL: That question was somewhat - 16 compound. You might want to break it up. You asked - 17 him whether he determined whether the agreement had - 18 actual anticompetitive effects, and then you inserted - 19 "instead," and I don't know -- to me, that was a vague - 20 question. - 21 MR. HASSI: Okay. - 22 JUDGE CHAPPELL: His answer is not clear to me, - 23 maybe because the question isn't clear. - MR. HASSI: It was not a great question, - 25 Your Honor, I agree. - 1 JUDGE CHAPPELL: I don't want him to - 2 misunderstand and give us something that he doesn't - 3 intend. - 4 MR. HASSI: Understood, Your Honor. - 5 BY MR. HASST: - 6 Q. You used the purported payments from Endo to - 7 Impax as a reliable index of the welfare loss to - 8 consumers; right? - 9 A. Yes. - 10 Q. You don't measure the actual welfare loss of - 11 consumers; right? - 12 A. The welfare loss to consumers is greater than - 13 the payment. It's a -- there's an inequality. It's - 14 not an equality, it's an inequality, so it is -- it's a - 15 lower -- a lower bound on the anticompetitive harm. - 16 Q. And your opinion is that you don't need to look - 17 at or estimate actual effects after the settlement to - 18 determine the impact of the agreement on consumer - 19 welfare; correct? - 20 A. I don't have to measure precisely what the - 21 anticompetitive effects are if I can say that I know - 22 they're positive. - 23 O. And you did not measure what the actual - 24 anticompetitive effects are; correct? - 25 A. I only put a lower bound on them. - 1 O. And that lower bound -- - 2 JUDGE CHAPPELL: Hold it, hold it. - 4 THE WITNESS: Well -- - 5 JUDGE CHAPPELL: And the reason I ask is, you - 6 ended the question with "correct?" Why don't you ask - 7 it again, or I'll have her read it, because the way the - 8 question ended and the way he answered it, it's not - 9 clear in the record. - 10 MR. HASSI: Understood. - 11 BY MR. HASSI: - 12 O. You did not measure what the actual - 13 anticompetitive effects are. - 14 A. That's correct. I do not measure the actual - 15 anticompetitive harm in the market. I do not put a - 16 dollar sign on the actual anticompetitive harm. - 17 Q. And you didn't make any effort to calculate - 18 the savings consumers would have arisen in the - 19 hypothetical world where Impax would have entered; - 20 correct? - 21 A. That's not true there's no effort made to - 22 measure any of that. There -- I did undertake effort - 23 to produce a measure that's a lower bound. - Q. Sir, do you recall I asked you that question in - 25 your deposition? - 1 A. I don't remember. - 2 JUDGE CHAPPELL: Hold on. The judge's realtime - 3 is not working. Anyone else? - 4 (Pause in the proceedings.) - 5 Go ahead. - 6 BY MR. HASSI: - 7 Q. Sir, do you recall in your deposition I asked - 8 you -- and this is at page 88 lines 5 to 8 -- "Did you - 9 make any effort to calculate the savings to consumers - 10 that would have arisen in this hypothesized world of - 11 generic entry?" And you answered, "No"; correct? - 12 A. Yes. I did not attempt to measure that - 13 particular thing. What I did is put a lower bound on 14 it. - 15 JUDGE CHAPPELL: That wasn't the question that 16 was asked, sir. - 17 THE WITNESS: Yeah. - 18 JUDGE CHAPPELL: The question was whether he - 19 asked that and that was your answer at the deposition. - 20 BY MR. HASSI: - Q. And the answer to that is yes? - 22 A. I said, "Yes." - Q. Your opinion is that a large reverse payment - 24 settlement rules out the possibility that the - 25 settlement could benefit consumers; right? - 1 A. Yes. - Q. I asked you earlier, but you agree that if - 3 Impax could not reach a settlement with Endo, its - 4 options were to continue the litigation or withdraw; - 5 correct? - 6 A. That's possible. Yes. - Q. And you acknowledge that Impax continuing the - 8 litigation could have left -- rather than settling, - 9 could have left consumers worse off; correct? - 10 A. There are all kinds of -- that -- yes, that's - 11 true. If they had decided to withdraw from the patent - 12 infringement case, that would have been worse for - 13 consumers. - 14 Q. Well, I asked you if they considered -- if they - 15 continued litigating instead of settled, that could - 16 leave consumers worse off; right? - 17 A. If they continued litigating and lost, that - 18 would make consumers worse off. - 19 Q. And likewise, if they abandoned their efforts, - 20 that would almost certainly leave consumers worse off; - 21 correct? - 22 A. I thought that was the question you already - 23 asked and I already answered it. I said -- yes, that's - 24 what I just said. - 25 Q. And your opinion is that the expectations of - 1 the parties regarding the agreement's likely outcome - 2 doesn't matter here; correct? - 3 A. I'm sorry. I didn't
follow. - 4 Q. Your opinion is that the expectations of the - 5 parties, meaning Impax and Endo, regarding the - 6 agreement's likely outcome does not matter; correct? - 7 A. Yeah. The -- the -- what matters is the value - 8 of the settlement, not their expectations of it. - 9 Q. So the parties' ex ante expectations about the - 10 value of the settlement don't matter; correct? - 11 A. That's correct. What matters is what the -- - 12 what the payment was, what the value -- what the - 13 transaction was. The actual transaction was what - 14 matters. - 15 Q. And you don't make any effort to compare - 16 ex ante expectations to ex post events; right? - 17 A. I don't think I do compare the actual outcome - 18 with any ex ante expectations. - 19 Q. And you don't consider any of the ex post - 20 events; correct? - 21 A. Any of the ex post events? - 22 Q. Ex post events, the events after the - 23 settlement. - 24 A. Well, I consider them, but I don't estimate a - 25 probability of them. Remember we just talked about - 1 ending of court cases of various kinds, so I consider - 2 them, but they're not for the purpose of estimating - 3 expected value. - 4 Q. And also you don't consider those events for - 5 the purpose of estimating consumer welfare; correct? - 6 A. Yes. But that's an expected value. - 7 O. In other words, you've not set out to determine - 8 whether in the real world consumers are better off as a - 9 result of the settlement or not; correct? - 10 A. Yes, I do attempt to decide whether in the real - 11 world consumers are better off or worse off. I just - 12 don't do it the way you're describing. - 13 Q. You do it with a payment that you use as a - 14 proxy for that; is that right? - 15 A. It's not a proxy. It is a number that has - 16 certain properties. - 17 Q. Is it fair to say you believe consumers are - 18 better off today because Impax is selling oxymorphone? - 19 A. I think that's an extremely difficult question - 20 to answer. - 21 From the standpoint of the analysis in my - 22 report where you evaluate things premised on my market - 23 definition and my analysis of the benefits and costs, - 24 then consumers are better off. But that doesn't mean - 25 that the answer to the question is whether consumers - 1 are better off from the existence of generic - 2 oxymorphone ER. That's a -- that's a bigger question. - Q. Sir, you're aware that Impax' right to sell - 4 oxymorphone ER today -- - 5 A. I'm sorry. What? - 6 Q. You are aware that Impax' right to sell - 7 oxymorphone ER today flows from the settlement that - 8 Impax and Endo agreed to in 2010. - 9 A. Well, it's part of the settlement agreement - 10 that they get -- they're not going to be challenged on - 11 the patents. That doesn't mean they wouldn't be - 12 there. - 13 I'm not sure I understand what you're -- what - 14 you're asking me. Please clarify what you're asking - 15 me, and I'll answer it. - 16 Q. The settlement gave them certainty that they - 17 could be -- gave Impax certainty that it could be in - 18 the market today notwithstanding those patents; right? - 19 A. That's exactly right. What a settlement does - 20 is take uncertainty and create certainty from it. - Q. Going back to before the settlement, did the - 22 fact that Impax had filed an ANDA and was first to file - 23 have any effect on Endo's Opana ER prices? - A. At what point in time? - Q. Any point in time prior to June of 2010. - 1 A. No. The existence of the Paragraph IV process - 2 going on did not have an effect on prices. - 3 JUDGE CHAPPELL: Along those lines, as an - 4 economist, wouldn't the patent holder anticipating - 5 generic entry consider increasing their current prices - 6 to make money while they can? - 7 THE WITNESS: What they actually do is not - 8 that. What -- what -- what the pattern -- the normal - 9 pattern of behavior in these markets is that they -- - 10 they do increase their price, but after entry occurs. - 11 And the reason they do it is because the - 12 market gets segmented between people who are subject - 13 to generic substitution laws and formularies versus - 14 people who aren't, and so the people who continue to - 15 buy the brand name have a less elastic demand curve, so - 16 brand name drugs typically raise their price when - 17 generics enter. They don't lower them. - 18 JUDGE CHAPPELL: But in this case, which is - 19 the one we're concerned with, Opana ER was gone, is - 20 gone and was gone. - 21 THE WITNESS: Well, the Opana ER price - 22 generally declined over the period before there was - 23 generic entry. It was slightly declining. It was not - 24 changing very much, but to the extent there was a - 25 change, it was declining. - 1 JUDGE CHAPPELL: Are you aware of when Opana ER - 2 was removed from the market? - 3 THE WITNESS: Just recently. - Well, there's two. Okay. You mean original or - 5 reformulated? - 6 JUDGE CHAPPELL: Original. - 7 THE WITNESS: Okay. Yeah, the original -- the - 8 original formulation was withdrawn early 2012. - 9 MR. HASSI: May I proceed, Your Honor? - 10 JUDGE CHAPPELL: Go ahead. - 11 BY MR. HASSI: - 12 Q. After -- had Impax and Endo not settled, but - 13 after the end of the 30-month stay in June of 2010 -- - 14 A. Yes. - 15 Q. -- would you expect Impax to have any -- Impax' - 16 existence to have any effect on Endo's Opana ER - 17 pricing? - 18 A. Yes. - 19 Q. And what effect would they have had on Endo's - 20 prices? - 21 A. Well, it could have gone several different - 22 ways. - 23 Had entry occurred then, it would have been - 24 against original as opposed to reformulated. And then - 25 we have the result that I just explained to the judge, - 1 which is probably a slight increase in Opana ER and a - 2 big decline in Impax. But in addition to that, - 3 there's authorized AG, which is just Opana sold as a - 4 generic, and that price would have been lower, so you - 5 would have had -- you would have gone from one price in - 6 the market to three prices, one of which was a little - 7 higher, one of which was lower, and one of which was a - 8 lot lower. - 9 Q. And I apologize. I asked an incomplete - 10 hypothetical. - 11 A. Okay. - 12 Q. I'm asking you to assume that the litigation - 13 continues, Impax does not enter, the 30-month stay, - 14 however, has passed, and Impax is waiting for a - 15 decision, for example, from the district court. - 16 At that point in time, does it have any effect - 17 on Endo's prices? - 18 A. Well, in principle, yes. But in practice, - 19 from studying generic drug markets, the result we have - 20 is usually there isn't a price effect of impending - 21 generic entry until the generic entry actually - 22 happens. - 23 O. So there's not an actual constraining effect - 24 until there's actual entry; right? - 25 A. I don't understand the question. - 1 Q. Impax does not have a constraining effect on - 2 Endo's prices until it actually enters; right? - A. Well, in principle, it could, in terms of - 4 trying to get some sales out there that would affect - 5 subsequent behavior, but in general, no. - I mean, you're -- it's hard to give a hundred - 7 percent answers to any question in economics. - 8 All right. - 9 Yes, in general, what you say is true except - 10 that expectation of entry sometimes does have an effect - 11 on pricing behavior. I would not have expected it to - 12 have happened in this case. - 13 Q. You agree that one of the things that Impax got - 14 out of the settlement was the certainty that it could - 15 enter in January of 2013? - 16 A. To Impax, yes. They got -- traded uncertainty - 17 for certainty. - 18 Q. And likewise, they got certainty that they - 19 could come on the market and stay on the market - 20 notwithstanding the patents that Endo had that were - 21 pending at the time. - 22 A. That's one of the certainties they achieved. - 23 MR. HASSI: Your Honor, I have a few questions - 24 that require us to go in camera. - JUDGE CHAPPELL: All right. At this time we'll ``` 1 go into in camera session. I'll need to ask those who 2 of you who are not subject to the protective order in 3 this case to vacate the courtroom. You'll be informed 4 when we go back into public session. 5 (Whereupon, the proceedings were held in 6 in camera session.) 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 ``` ``` (The following proceedings were held in 2 in camera session.) 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 ``` | 1 | | | | | | | | | |----|------|----|----|--------|-------|------|---|--| | 2 | | | | | | | | | | 3 | | | | | | | | | | 4 | | | | | | | | | | 5 | | | | | | | | | | 6 | | | | | | | | | | 7 | | | | | | | | | | 8 | | | | | | | | | | 9 | | | | | | | | | | 10 | | | | | | | | | | 11 | | | | | | | | | | 12 | | | | | | | | | | 13 | | | | | | | | | | 14 | (End | of | in | camera | sessi | on.) | | | | 15 | | | - | - | - | - | - | | | 16 | | | | | | | | | | 17 | | | | | | | | | | 18 | | | | | | | | | | 19 | | | | | | | | | | 20 | | | | | | | | | | 21 | | | | | | | | | | 22 | | | | | | | | | | 23 | | | | | | | | | | 24 | | | | | | | | | | 25 | | | | | | | | | - 1 (The following proceedings continued in - 2 public session.) - 3 JUDGE CHAPPELL: Go ahead. - 4 - - - 5 REDIRECT EXAMINATION - 6 BY MR. MEIER: - 7 Q. Professor Noll, earlier today you were asked - 8 about saved litigation costs. - 9 Why do you only consider saved litigation costs - 10 and not all litigation costs? - 11 A. Because the resources that have been devoted to - 12 litigation have already been used up and what you're - 13 concerned about from the standpoint of overall economic - 14 welfare or consumer welfare is the resources that still - 15 have to be spent, and those are the forward-looking - 16 litigation costs that would occur if there were not a - 17 settlement. - 18 Regardless of how the parties after the fact - 19 decided to divide the costs of the sunk costs, the - 20 costs are sunk. They've already been used. The people - 21 have already been employed, and there's no way to
save - 22 them to get them back. - 23 Q. So you mean the money that's already been spent - 24 up to the time of the settlement, that's gone? - 25 A. Well, the -- the -- the people that it was - 1 spent on, their efforts have already happened, and - 2 those efforts are no longer available to do something - 3 else. On a forward-looking basis, the efforts of the - 4 people involved in the litigation now can be used to do - 5 something else if there's a settlement. - 6 Q. Based on your economic understanding of the - 7 Supreme Court's Actavis decision, is looking only at - 8 saved litigation costs consistent with your - 9 understanding of Actavis? - 10 A. Yes. - 11 Q. Earlier today -- I'm going to go back to the - 12 good old ELMO. Let's see if I can get it focused. - 13 Earlier today, I think Mr. Hassi put this - 14 document up. It's a Federal Trade Commission agreement - 15 containing consent order to aid public comment in the - 16 matter of King Pharmaceuticals and Alpharma. - 17 And I think that's tab 13 in the binder that - 18 Mr. Hassi gave you. I don't remember what the DX - 19 number was. - It was a demonstrative; correct? - 21 MR. HASSI: It is a demonstrative. - I think it may be 5, but we'll locate it. - 23 MR. MEIER: All right. - 24 BY MR. MEIER: - Q. Do you remember looking at this document? - 1 A. I do remember looking at this document. - 2 O. And there was some discussion about markets, - 3 and there was some confusion about market and relevant - 4 market. Do you recall that? - 5 A. Yeah. I recall the dispute, and I also recall - 6 that I don't know anything about the case. - 7 Q. I'd like to show you the FTC's actual complaint - 8 in that matter. - 9 And I state for the record, Your Honor, that - 10 this is a public record available on the FTC's website, - 11 and we'll mark it for purposes of identification as - 12 CX D-2 if I don't -- I think that's the next - 13 demonstrative. - 14 And I turn now to page 3 of the complaint where - 15 there's a heading that says "The Relevant Market." - 16 Do you see that? - 17 A. Yes. - 18 Q. I think that's as big as I can get it. - 19 Are you able to read that? - 20 A. Just barely, but I saw the highlighted part. - Q. So it says, "For the purposes of this - 22 complaint, the relevant line of commerce in which to - 23 analyze the effects of the Acquisition is no broader - 24 than the manufacture and sale of oral LAOs" -- and then - 25 there's a highlighted part that I highlighted -- "and - 1 includes the narrower market for oral long-acting - 2 morphine sulfate in which Kadian and Avinza compete - 3 directly with each other." - 4 Do you see that? - 5 A. T -- - 6 Q. Why are you laughing? - 7 A. Because it's almost identically what I said - 8 without knowing what the case was. I said if it was a - 9 case involving two different brands of morphine that - 10 that's what I would define as the market. - 11 O. All right. Thank you. - 12 A. Yeah. - 13 JUDGE CHAPPELL: You're saying this is the - 14 complaint; right? - MR. MEIER: Yes, Your Honor. - JUDGE CHAPPELL: Do you have the answer also? - 17 MR. MEIER: This was filed as part of a - 18 consent package, so there was no answer to the - 19 complaint. When the FTC takes a consent in what's - 20 known as Part 2 of our procedures, when a party - 21 decides not to go into litigation with us, we issue a - 22 complaint and we issue a consent agreement and we - 23 issue the thing that Mr. Hassi showed him, the - 24 analysis containing these documents. - 25 So a party never actually responds to this - 1 because they've settled with us. - 2 JUDGE CHAPPELL: What we saw earlier was the - 3 public record; correct? - 4 MR. MEIER: These are all documents on the - 5 public record. What we saw earlier was what's known - 6 as the agreement containing the consent order to aid - 7 public comment. It's put on the Federal Register so - 8 that people can know about this and can comment on this - 9 complaint and the order at that time. The commission - 10 then takes 30 days to review that and then decides to - 11 issue it as a final document, so -- - 12 JUDGE CHAPPELL: Just so we're clear, the - 13 Federal Register that we saw, is that complaint that - 14 you've just asked about included in the - 15 Federal Register? - 16 MR. MEIER: There's links to it, and it's also - 17 linked on the FTC's website. This is -- - 18 JUDGE CHAPPELL: Is this the final? You said - 19 this was put out for comment. Is this final? - 20 MR. MEIER: This is the final complaint. This - 21 was the public comment, asking people to comment on - 22 this complaint and the consent. - 23 JUDGE CHAPPELL: And my question is, after the - 24 Federal Register document which we've seen earlier, was - 25 there anything published after that? - MR. MEIER: What would be published after that - 2 would be the commission would issue the final order in - 3 the case after it's taken into account whatever public - 4 comments are given. - 5 Sometimes people do write comments to us and we - 6 write responses back, and that's also filed on the - 7 FTC's website. Sometimes the commission goes back and - 8 modifies the order as a result of the public comments. - 9 In most instances, the commission takes the public - 10 comments into account but leaves the order and the - 11 complaint the way it initially issued it. - 12 JUDGE CHAPPELL: And timing-wise, the complaint - 13 came first; correct? - MR. MEIER: The complaint came first. - 15 JUDGE CHAPPELL: And this public -- - 16 MR. MEIER: And then the public notice goes up - 17 after the commission accepts this complaint. - 18 JUDGE CHAPPELL: And since you brought this up, - 19 did this language in the register that identified what - 20 the market was for LAOs, did that language change at - 21 any point in what was published? - MR. MEIER: No, it did not change. - JUDGE CHAPPELL: All right. Thank you. - MR. MEIER: In fact, if we -- we can verify - 25 that by taking a look at the public register notice, if - 1 I can find it again. It's kind of hard to read on - 2 the -- I apologize. Let me see if I can find it fairly - 3 quickly. - 4 JUDGE CHAPPELL: I'll accept your - 5 representation. That's your bailiwick. - 6 MR. MEIER: It did not change. - 7 BY MR. MEIER: - 8 Q. Earlier today in questioning by Mr. Hassi about - 9 what he called actual anticompetitive effects -- - 10 JUDGE CHAPPELL: You might want to turn the - 11 ELMO off if you're through with it. He's getting some - 12 age on him, been sitting there for twenty years. - MR. MEIER: Well, I'm an old guy myself, - 14 Your Honor. - 15 BY MR. MEIER: - 16 Q. Earlier today, Professor Noll, in questioning - 17 by Mr. Hassi, he asked you about something he called - 18 actual anticompetitive effects. - 19 In your opinion, if a payment leads to a - 20 settlement that prevents the risk of competition, is - 21 that an actual anticompetitive effect? - 22 A. Of course. - 23 O. Earlier there was also some questioning about - 24 whether you put an actual dollar number on the amount - 25 of the anticompetitive effects in this case. - 1 Why didn't you put an actual dollar number on - 2 the anticompetitive effects in this case? - 3 A. Because once I knew that the lower bound was as - 4 big as it is, I didn't need to estimate the actual - 5 value, number one. - 6 And number two, estimating it would have - 7 required doing expected value calculations over - 8 contingent events that are impossible to do, so I -- I - 9 stopped at satisfying the inequality. I know that the - 10 effect is X, is at least X dollars, which is greater - 11 than zero, and it could be more. - 12 Q. What do you mean by "put a lower bound on it"? - 13 A. I mean that the anticompetitive effect, the - 14 harm to consumers, has to be at least that much and it - 15 is probably more. It could be equal to it, but it's - 16 probably more. - 17 Q. Yesterday, during Mr. Hassi's - 18 cross-examination, there was some discussion about the - 19 real world. - In the real world, based on your analysis of - 21 the data in this case, what happened to the sales and - 22 price of branded Opana ER when Impax' generic - 23 oxymorphone eventually entered the market after - 24 January 1, 2013? - 25 A. The price of Opana ER went up slightly, the - 1 sales of Opana ER dropped dramatically, and the average - 2 price for all oxymorphone ER dropped. - 3 Q. Is that discussed in your expert report? - 4 A. Yes. - 5 Q. Based on your analysis -- - 6 JUDGE CHAPPELL: Hold on a second. - 7 Just so we're clear, based on something you - 8 said to me earlier, when you say "Opana ER," are you - 9 talking about the alternate version that's crushproof - 10 or the original brand name Opana ER? - 11 THE WITNESS: At the time Impax entered, the - 12 crushproof version was the one that's on the market. - 13 JUDGE CHAPPELL: So even though you're saying - 14 "Opana ER," you're talking about crushproof. - 15 THE WITNESS: Yeah. Well, in -- I'm talking - 16 about -- unfortunately, it's -- I try to say - 17 reformulated versus original, but I don't always do it - 18 because it's always called Opana ER. But at the time - 19 Impax entered, the only version of Opana on the - 20 market -- Opana ER on the market was the crushproof - 21 version. - 22 MR. MEIER: Your Honor, I'll try to make a - 23 little bit of clarification on that. - 24 BY MR. MEIER: - 25 Q. When you defined the market in this case, you - 1 defined it as oxymorphone ER; is that correct? - 2 A. That's the relevant market. Yes. - Q. And how many different actual oxymorphone ER - 4 products were in your relevant market at any given time - 5 in the analysis of this case? - 6 A. There are seven different dosages produced by - 7 three different firms, and then one of the firms, - 8 Endo, produced two different versions of it, the - 9 original formulation and the crushproof formulation. - 10 Q. And so all of those different doses and forms - 11 are in your oxymorphone product market in this case. - 12 A. That's correct. - Q. So I want to get
back to talking about the real world. - 15 In the real world, based on your analysis of - 16 the data in this case, what happened to the sales and - 17 price of branded Opana ER when generic oxymorphone IR - 18 products became available? - 19 A. Nothing. It had no impact. The price and - 20 sales were unaffected by the entry of generic - 21 oxymorphone IR. - 22 Q. And in the real world, based on your analysis - 23 of the data in this case, what happened to the sales - 24 and price of branded Opana ER when generic forms of - 25 other long-acting opioids became available? - 1 A. The same answer. Nothing. It had no effect. - Q. And is that discussed in your expert report? - 3 A. Yes, it is. - Q. In the real world, based on your analysis in - 5 this case, how much did Endo pay Impax under the terms - 6 of their June 8, 2010 settlement agreement? - 7 A. \$112 million. - 8 MR. MEIER: No further questions, Your Honor. - 9 JUDGE CHAPPELL: Recross? - 10 MR. HASSI: No, Your Honor. - 11 JUDGE CHAPPELL: Thank you. You're excused. - 12 THE WITNESS: Okay. - 13 JUDGE CHAPPELL: What's the anticipated time - 14 we'll need for the next witness? - MR. LOUGHLIN: For the direct I think about - 16 90 minutes. - 17 JUDGE CHAPPELL: Any idea about cross? - 18 MR. HASSI: I would think less than an hour, - 19 Your Honor. - 20 JUDGE CHAPPELL: Do we have another witness - 21 lined up after this witness? - MR. LOUGHLIN: This is our last witness, - 23 Your Honor, so we will rest, other than our rebuttal - 24 expert, after this witness. - 25 JUDGE CHAPPELL: All right. I wasn't sure ``` 1 about this, so now we know. All right. We'll go ahead and take our usual 3 hour. We'll reconvene at 2:20. We're in recess. (Whereupon, at 1:19 p.m., a lunch recess was 6 taken.) 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 ``` - 1 AFTERNOON SESSION - 2 (2:22 p.m.) - JUDGE CHAPPELL: We're back on the record. - 4 Call your next witness. - 5 MR. LOUGHLIN: Your Honor, complaint counsel - 6 calls Todd Engle. - 7 - - - 8 Whereupon -- - 9 TODD ENGLE - 10 a witness, called for examination, having been first - 11 duly sworn, was examined and testified as follows: - 12 DIRECT EXAMINATION - 13 BY MR. LOUGHLIN: - Q. Good afternoon, Mr. Engle. - 15 Could you please state your name for the - 16 record. - 17 A. Todd Engle. - 18 Q. And where are you currently employed? - 19 A. At Impax Laboratories. - 20 Q. And how long have you been employed at - 21 Impax Laboratories? - 22 A. Approximately eleven and a half years. - MR. LOUGHLIN: Your Honor, I would just note - 24 that Mr. Engle has been designated as an adverse - 25 witness under your October 18, 2017 order in this - 1 case. - 2 JUDGE CHAPPELL: Okay. - 3 BY MR. LOUGHLIN: - 4 Q. Mr. Engle, what is your current position at - 5 Impax? - 6 A. My title is vice president, sales and - 7 marketing, for the generics division. - 8 Q. And who do you currently report to? - 9 A. Doug Boothe. - 10 Q. And how long have you reported to Mr. Boothe? - 11 A. Since August 2016. - 12 Q. And who did you report to before you reported - 13 to Mr. Boothe? - 14 A. Immediately prior to Mr. Boothe I was reporting - 15 to Fred Wilkinson. - 16 Q. And how long was that? - 17 A. I would -- approximately one and a half years. - 18 O. So mid-2014? - 19 A. Approximately. - 20 O. And how about before Mr. Wilkinson? - 21 A. Immediately prior to Mr. Wilkinson I was - 22 reporting to Carole Ben-Maimon. - Q. Now, your responsibilities relate primarily to - 24 generic products; correct? - 25 A. Yes. - Q. You're familiar with Impax' efforts to develop - 2 a generic form of Opana ER; correct? - 3 A. I am. - 4 Q. And in 2010, Impax was eligible for 180-day - 5 exclusivity for five dosages of Opana ER. Are you - 6 aware of that? - 7 A. Yes. - 8 Q. And those were the five most popular dosages of - 9 Opana ER; correct? - 10 A. I believe they were the more highly prescribed - 11 strengths. - 12 O. And are you familiar with the term - 13 "authorized generic"? - 14 A. Yes. - 15 Q. What is an authorized generic? - 16 A. It's my understanding an authorized generic is - 17 a -- - 18 JUDGE CHAPPELL: Sir, please limit your - 19 answers to what you know, not your understanding or - 20 your belief or what you think. Let's stick with what - 21 you know. - 22 THE WITNESS: Impax -- I have sold authorized - 23 generic drugs that -- they're -- that I've -- I've sold - 24 them. I don't know if I can answer the rest of the - 25 question. - 1 BY MR. LOUGHLIN: - Q. Do you understand that an authorized generic is - 3 a generic sold by the patent holder or a licensee of - 4 the patent holder? - 5 A. Yes. - 6 Q. And if -- when Impax has 180 days of - 7 exclusivity, you understand that that does not - 8 prevent -- that the -- that does not prevent the brand - 9 from selling an authorized generic; correct? - 10 A. That's correct. - 11 O. In your experience, how does an authorized - 12 generic affect the sales of the generic filer with - 13 180 days of exclusivity? - 14 A. Similar to other suppliers, there would be -- - 15 it's another competitor in the market, and we may -- it - 16 may have an impact on sales. - 17 Q. An impact on sales in terms of the amount of - 18 sales that Impax gets from its generic? - 19 A. Yes. - 20 Q. It would lower the amount of sales that Impax - 21 gets from its generic; correct? - 22 A. It could potentially lower the sales. - 23 Q. And you would also expect that it would cause - 24 Impax to sell at a lower price than it otherwise would; - 25 correct? - 1 MR. HASSI: Your Honor, objection. - 2 Speculation. - 3 MR. LOUGHLIN: I'm not asking for speculation, - 4 Your Honor. - 5 JUDGE CHAPPELL: The way it's phrased, what he - 6 would expect, that's speculation. You need to - 7 rephrase. - 8 MR. LOUGHLIN: All right. - 9 BY MR. LOUGHLIN: - 10 Q. In your experience, competition from an - 11 authorized generic lowers the price that Impax sells - 12 its generic product at; correct? - 13 A. I have seen -- I have experienced additional - 14 competition resulting in a lower selling price. - 15 Q. Additional competition from an authorized - 16 generic; correct? - 17 A. Correct. - 18 O. And additional competition from an authorized - 19 generic during the 180-day exclusivity period; - 20 correct? - 21 A. Correct. - 22 Q. Now, the primary way that AB-rated generics - 23 make sales is by substitution for the branded product; - 24 correct? - 25 A. I'm not -- can you -- I'm not sure if I - 1 understand what your question is. - Q. Okay. In your experience selling generic - 3 products at Impax, sometimes Impax' generic product is - 4 called AB-rated to the branded product; correct? - 5 A. Correct. - 6 Q. Do you understand what an AB rating means? - 7 A. Yes. - 8 Q. Can you tell us what an AB rating is? - 9 A. It's when the product is A-rated in the - 10 Orange Book by FDA that it is substitutable for a -- - 11 its reference brand product. - 12 Q. And the primary way that Impax makes sales of - 13 an AB-rated generic drug is through that substitution - 14 for the branded product; correct? - 15 A. Yes. - 16 Q. Now, when Impax launched its generic form of - 17 oxymorphone ER in 2013, it was not AB-rated to the - 18 current version of Opana ER that was on the market at - 19 the time; correct? - 20 A. Correct. - Q. In 2013, when Impax launched its generic - 22 product, Endo had reformulated and launched a - 23 reformulated version of Opana ER; correct? - 24 A. Correct. - Q. And that affected Impax' ability to sell its - 1 generic version of Opana ER; correct? - 2 A. It -- it doesn't impact the ability to sell. - 3 We -- Impax was still able to sell. - Q. But you weren't able to rely on automatic - 5 substitution by pharmacists for the branded product; - 6 correct? - 7 A. I understand that in twenty -- approximately - 8 twenty states there are -- that the state pharmacies - 9 have the ability to substitute in those states, but the - 10 remaining states do not have the authorization to - 11 automatically substitute the product. - 12 Q. When Impax launched its generic version of - 13 Opana ER in 2013, it was not able to rely on automatic - 14 substitution for the branded product where those states - 15 allowed it; right? - 16 A. I'm not sure what you mean by "where those - 17 states allowed it." - 18 O. In whatever states allowed for automatic - 19 substitution for the brand, for the branded product, in - 20 the context of an AB-rated generic, Impax was not able - 21 to rely on that when it launched its generic version of - 22 Opana ER; correct? - 23 A. I believe in the -- no. I disagree with your - 24 statement. - 25 Q. So you're saying when Impax launched -- - 1 JUDGE CHAPPELL: Could you lay a better - 2 foundation, what knowledge, if any, this witness has of - 3 this substitution you're referring to. - I mean, he's a sales and marketing person, but - 5 I don't know if he knows anything about pharmacists. - 6 MR. LOUGHLIN: Okay. I thought he had - 7 testified that he understood that substitution was the - 8 main way that they made sales, but I can ask that - 9 again. - 10 BY MR. LOUGHLIN: - 11 Q. Mr. Engle, in your experience, the main way - 12 that Impax makes sales of its AB-rated generics is - 13 through substitution at the pharmacy level, right, the - 14 pharmacy substituting the brand -- the generic for the - 15 branded product; correct? - 16 A. Correct. - 17 Q. And when Impax launched its generic version of - 18 Opana ER in 2013, it was not AB-rated to the Endo - 19 branded product on the market at the time; correct? - 20 A. That's correct. - 21 Q. Now, Mr. Engle, can you describe what your - 22 responsibilities are as vice president of sales and - 23 marketing at Impax. - 24 A. I manage the field sales team on the generic - 25 division. I am responsible for forecasting both sales - 1 and operationally how much production. I'm responsible - 2 for the customer service group processing orders. - 3 And at the time of the launch of - 4 oxymorphone ER, I was also responsible
for the - 5 contract administration group, rebates, admin fees, - 6 chargebacks. - 7 O. Now, in terms of generic sales, one category of - 8 customers is wholesalers; right? - 9 A. Yes. - 10 Q. And for the big wholesalers, they generally - 11 have a preferred list of suppliers from which they buy - 12 generic pharmaceuticals; correct? - 13 A. I'm not aware of a preferred list of generic - 14 suppliers. - 15 Q. You're not aware that big wholesalers often - 16 have a list of preferred suppliers from which they buy - 17 specific generic products? - 18 A. I'm -- I'm familiar with preferred lists of - 19 drugs or winning formulary positions, but I'm not -- - 20 I'm not aware of a preferred list of suppliers. - 21 Q. So when wholesalers have a preferred list of - 22 drugs, they're buying that particular generic drug from - 23 a specific supplier; correct? - 24 A. That's correct. - 25 Q. And that means that, in your experience, when - 1 Impax is selling a generic along with other companies - 2 that are selling the same generic version, the - 3 wholesaler won't buy from all of the generic companies; - 4 correct? - 5 A. Correct. - 6 Q. In other words, the wholesaler will select one - 7 or maybe a couple generic companies from which to buy - 8 the specific generic product; correct? - 9 A. That is correct. - 10 Q. And Impax has to compete against other generic - 11 companies to get on this preferred list by -- of the - 12 wholesaler; right? - 13 A. I think you're describing what I refer to as - 14 winning a formulary position, so we might win the - 15 primary spot in a formulary award. - 16 Q. And this is a formulary put together by the - 17 wholesaler; right? - 18 A. Correct. - 19 Q. And Impax competes on price against other - 20 generics to get on this wholesaler formulary; correct? - 21 A. Correct. - Q. Now, in your experience, when Impax has - 23 180 days of exclusivity, the wholesaler will put - 24 Impax, Impax' generic, on its wholesaler formulary; - 25 right? - 1 A. It may, if we had agreed to a price. - Q. Well, the wholesaler -- when Impax has 180 days - 3 of exclusivity, the wholesaler's only choice for a - 4 generic version of the brand product is either Impax or - 5 potentially an authorized generic; correct? - 6 A. That's their choice if they can agree to a - 7 price, right. - 8 Q. And if they don't agree to a price, then they - 9 don't have any generic product; is that what you're - 10 saying? - 11 A. Yes. - 12 Q. Have you had an experience where Impax did not - 13 agree on a price with a wholesaler in order to get its - 14 product on the formulary when it had 180 days of - 15 exclusivity? - 16 A. I don't recall in a situation like that. - 17 JUDGE CHAPPELL: Can you give us an example of - 18 who are these wholesalers we're talking about? - 19 THE WITNESS: The three big national - 20 wholesalers would be AmerisourceBergen, Cardinal Health - 21 and McKesson Health. - 22 JUDGE CHAPPELL: So insurance companies or - 23 insurance company wholesalers? - Are they connected to insurance companies? - THE WITNESS: No, they are not. - 1 JUDGE CHAPPELL: So these are just drug - 2 wholesalers. - 3 THE WITNESS: Correct. - 4 JUDGE CHAPPELL: Thank you. - 5 BY MR. LOUGHLIN: - 6 Q. Now, another category of customers for Impax' - 7 generic products are the big pharmacy chains; correct? - 8 A. Yes. - 9 Q. And the big pharmacy chains are Rite Aid, CVS - 10 and Walgreens; correct? - 11 A. Yes. They are three big ones. - 12 Q. And in your experience, when Impax is selling a - 13 generic version of a branded product along with other - 14 generic companies, the big chain pharmacies don't - 15 generally buy from all those generic companies; - 16 correct? - 17 A. They generally pick one or two suppliers. - 18 Q. One or two suppliers for a specific generic - 19 drug; right? - 20 A. Correct, for a specific generic drug. - 21 Q. And Impax has to compete on price to get its - 22 generic version of a specific branded product into - 23 those big chain pharmacies; correct? - 24 A. Yes. - 25 Q. Now, I think you said that another one of your - 1 responsibilities as vice president of sales and - 2 marketing is forecasting; is that correct? - 3 A. Yes. - 4 Q. And you do forecasting for products that Impax - 5 currently sells; correct? - 6 A. Correct. - 7 Q. And you also do forecasting for products that - 8 Impax expects to launch in the future; correct? - 9 A. Correct. - 10 Q. And one goal of forecasting is to provide - 11 information to the operations group for production - 12 planning; correct? - 13 A. Correct. - Q. And another goal is to provide information to - 15 management to help them make decisions to run the - 16 company; right? - 17 A. Correct. - 18 Q. Now, Mr. Engle, when you're forecasting sales - 19 of a generic product that has not yet been launched, - 20 there are a number of assumptions you make in those - 21 forecasts; correct? - 22 A. Yes. - Q. One assumption that you make is the launch date - 24 for that generic product; right? - 25 A. Correct. - 1 Q. And in addition to the launch date, another - 2 assumption you'll make is about the number of - 3 competitors that Impax will face for its generic - 4 product; right? - 5 A. Yes. - 6 Q. And your practice in doing forecasting is that - 7 when you forecast that Impax is going to be the only - 8 generic on the market, you assume that in the first - 9 month on the market 60 percent of the sales of the - 10 product will go to the generic; correct? - 11 A. That's a -- that's a good milestone or marker - 12 that I generally default to as a first step. - 13 Q. And the percentage of sales that go to the - 14 generic, is that sometimes referred to as generic - 15 penetration rate? - 16 A. Yes. - Q. And if in your -- when you're forecasting and - 18 your assumption is that Impax will be the only generic - 19 version on the market, you would forecast that all of - 20 the generic sales would go to Impax; correct? - 21 A. Yes. - 22 Q. And your practice is, when you are forecasting - 23 a second generic competitor to be on the market, you - 24 would assume that Impax and the other generic would - 25 split the generic sales in some fashion; correct? - 1 A. I would assume that there would -- Impax would - 2 not have a hundred percent of that generic market. - Q. In other words, Impax would get some of those - 4 generic sales, and the other generic company would get - 5 some of those generic sales; correct? - 6 A. Yeah. That's what I use for my assumptions. - 7 Q. And in your practice, when you're forecasting a - 8 second generic competitor on the market, you would - 9 assume that 60 percent of this total sales would go - 10 generic in the first month but that sales would - 11 increasingly go generic in subsequent months; correct? - 12 A. Would you mind repeating that question. - 13 O. I would not mind at all. - In your practice doing forecasting, when - 15 you're forecasting that Impax and another generic - 16 company will be on the market together, your practice - 17 is to assume that 60 percent of the total sales of the - 18 product will be generic in the first month and that - 19 sales would increasingly go generic in subsequent - 20 months; correct? - 21 A. Yes. That's similar to what I do with one - 22 supplier. - 23 O. And you make an assumption about increasing - 24 generic sales, in other words, increasing generic - 25 penetration, whether the second generic competitor is - 1 an authorized generic or some other generic; correct? - 2 A. Correct. - Q. In other words, you treat an authorized generic - 4 no differently than you would some other kind of - 5 generic for purposes of forecasting; correct? - 6 A. Actually, I treat it -- I try to think about - 7 the suppliers. I try to think about what I know about - 8 a supplier and not -- not just on a number but maybe my - 9 past experience with an alternative supplier. - 10 Q. I see. - 11 So you would be forecasting not only how many - 12 generic competitors Impax would face but which generic - 13 competitors those would be? - 14 Is that right? - 15 A. If I know who might be there, I might take that - 16 into my thinking as well, because I try to come up with - 17 kind of a broad range of possibilities in my - 18 assumptions. - 19 Q. In general, in your practice in forecasting, - 20 if you expect or when you forecast that there are - 21 going to be more than two generic competitors, you - 22 would assume an even faster rate of generic - 23 penetration than 60 percent; correct? - 24 A. I can't conclude that. I don't do it the same - 25 way all the time. - 1 Q. Okay. Let me ask it this way then. - In your practice when you are forecasting that - 3 there will be more than two generic companies on the - 4 market, you forecast a greater rate of generic - 5 penetration than you would if there were fewer generic - 6 competitors on the market; correct? - 7 A. I don't do that as a normal course of - 8 practice. - 9 O. You don't? - 10 A. No. I don't believe so. - 11 Q. You're saying that you don't generally - 12 increase the penetration rate when there are more - 13 generics than when there are fewer generics in your - 14 forecasting? - 15 A. I'm not sure I do it consistently. It may be - 16 more of a feel for the situation. - JUDGE CHAPPELL: We seem to be spinning wheels - 18 here about all these scenarios. Any reason why you're - 19 not asking this fact witness what he did in this case - 20 regarding the drug at issue in this case? - 21 MR. LOUGHLIN: I am going to ask him that, - 22 Your Honor, but first I wanted to establish his general - 23 practice. I think his general practice is relevant to - 24 this case. - JUDGE CHAPPELL: It may be relevant, but it's - 1 not any more relevant than what he actually did in this - 2 case. - 3 MR. LOUGHLIN: I plan to go over both, - 4 Your Honor. - 5 BY MR. LOUGHLIN: - 6 Q. Now, in your experience, Mr. Engle, another - 7 assumption that you need to make when you're - 8 forecasting sales of a generic product is the
average - 9 net selling price; correct? - 10 A. Correct. - 11 O. And your practice is that when you forecast an - 12 average net selling price, you use a discount off the - 13 brand's list price; correct? - 14 A. Correct. - 15 Q. And that list price is sometimes called the -- - 16 a WAC price, W-A-C; is that right? - 17 A. Correct. - 18 Q. What does WAC or W-A-C stand for? - 19 A. The wholesale acquisition cost. - 20 Q. And in your forecasting, you always assume a - 21 discount off the reference brand's list price and not - 22 the prices of other branded products; correct? - 23 A. Correct. - Q. And so, for example, in doing forecasts for - 25 oxymorphone ER, you used a discount off the list price - 1 of Opana ER and not other branded long-acting opioid - 2 products; correct? - 3 A. Correct. - 4 Q. And your practice is that when you forecast - 5 Impax to be the only generic on the market, you use a - 6 discount of 20 percent off the brand's list price; is - 7 that right? - 8 A. I think that a -- can you restate that - 9 question, please. - 10 Q. Sure. - 11 Your general practice is that when you're - 12 forecasting Impax to be the only generic on the market, - 13 you use a discount of 20 percent off the brand's list - 14 price; correct? - 15 A. What price am I trying to get to? I'm not sure - 16 if I'm following your question. - 17 Q. Sure. - 18 When you're trying to forecast the generic's - 19 average net selling price and if you're forecasting - 20 that Impax is going to be the only generic on the - 21 market, you would use a discount of 20 percent off the - 22 brand's list price for Impax' average net selling - 23 price; correct? - 24 A. No. I -- when Impax is the first and only - 25 generic, I generally assume that the average net price - 1 Impax will experience is approximately 55 percent of - 2 the brand's WAC price. - Q. Okay. So 55 percent when Impax is the only - 4 generic; correct? - 5 A. Correct. - 6 Q. And your practice is that when you're - 7 forecasting that Impax and another generic will launch - 8 their generics on the same day, you assume a lower - 9 generic price; correct? - 10 A. Correct. - 11 Q. And the reason that you use a lower average -- - 12 net average selling price for Impax' generic is that - 13 when there are more generics on the market, you expect - 14 that the additional generic competition will compete - 15 down the price; correct? - 16 A. Yes, I do expect that will compete down the - 17 price. - 18 Q. And the fact that those -- that additional - 19 generic competition will compete down the price is why - 20 you also assume a higher generic penetration rate when - 21 there are more generic competitors; right? - 22 A. I'm not sure I always equate the price with a - 23 generic penetration rate. - Q. But you do agree that as price goes down, - 25 ultimately the brand has less ability to compete on - 1 price, and so over time generic competitors take more - 2 and more sales; correct? - A. I don't agree that the brand cannot compete on - 4 price. I -- I don't conclude that. Too many factors - 5 would be involved in that. - 6 Q. Do you recall testifying in this case in 2014? - 7 A. Yes. - 8 Q. Do you recall whether you testified that - 9 eventually the brand product couldn't lower its price - 10 enough to actually be competing with the generic - 11 products? - 12 A. It sounds familiar, but I think also that I - 13 have new experience that says I have seen brand - 14 products compete with generics over the past several - 15 years. - 16 Q. I see. - 17 So as of 2014, you agree that there was a - 18 point at which the brand product couldn't continue to - 19 lower its price to compete with generic products, but - 20 since then things have been different; is that your - 21 testimony? - 22 A. I can only respond based on my experience, and - 23 my experience has evolved. I have more years of - 24 experience now. - 25 Q. Okay. I understand that. I want to make sure - 1 I understand that. - 2 You believe that your testimony in 2014 that - 3 there's a point at which brand products can no longer - 4 compete with generics was accurate as of 2014. - 5 A. Correct. - 6 Q. Okay. Now, Mr. Engle, one of the forecasts - 7 that you're involved with at Impax is called the - 8 five-year plan; correct? - 9 A. Correct. - 10 Q. And the five-year plan forecasts the - 11 performance of Impax over the next five years; - 12 correct? - 13 A. Well, it is a draft with many, many - 14 assumptions that I put together, so it -- it's -- it's - 15 a first draft. - 16 Q. Fine. - 17 It's a draft that tries to forecast - 18 performance of Impax over the next five years; - 19 correct? - 20 A. Correct. - 21 Q. And that forecast is something that Impax does - 22 in the regular course of business; right? - 23 A. Correct. - Q. And it's updated quarterly; correct? - 25 A. Correct. - 1 Q. And the purpose of the five-year plan is to - 2 help senior management with business planning; - 3 correct? - 4 A. Correct. - 5 Q. And so you try to be as accurate as you can in - 6 your assumptions in the five-year plan; correct? - 7 A. I try to give a good range of possibilities - 8 and recognizing the fact that I don't know everything - 9 and they -- senior management may have other - 10 information I don't have, so it's a -- it's a starting - 11 point, which they can use to make their judgments and - 12 their decisions. - 13 O. Sure. - But when you put together the five-year plan, - 15 you're trying to do your best to make sure that it's - 16 accurate based on the information you have; correct? - 17 A. I try to be accurate, but I'm trying to be in - 18 the ballpark and to be reasonably correct and provide - 19 management with those tools. - 20 Q. Sure. - 21 And when you said earlier that it was a draft, - 22 you meant that it's a draft because it's constantly - 23 evolving; correct? - 24 A. Well, I provide the forecast that we were - 25 referring to, I provide that to our finance department, - 1 and they do whatever they do to it, which I'm not - 2 involved with. - 3 Q. Let me -- let's -- Mr. Engle, next to you -- - 4 first, there's a bottle of water, so if you need that, - 5 that's for you. Okay? - 6 A. Okay. - 7 O. Second, there is a binder full of documents - 8 next to you. I'm going to ask you to turn in the - 9 binder to CX 004. The document is also going to be - 10 displayed on the screen in front of you, so if that's - 11 easier, you can look at it on the screen. It's up to - 12 you. - 13 (Document review.) - Now, Your Honor, I'll note for the record that - 15 CX 0004 has been admitted as part of JX 2 and it is not - 16 in camera. - Now, Mr. Engle, do you see that the cover - 18 e-mail here is from someone named Kevin Sica and it's - 19 copied to you? - 20 Do you see that? - 21 A. Yes. - 22 Q. And it's dated February 19, 2010. - 23 Do you see that? - 24 A. Yes. - 25 Q. Now, what was Mr. Sica's role in February of - 1 2010? - 2 A. He worked for me. I think his title was - 3 manager of sales planning. - 4 Q. Was he involved in the five-year plan? - 5 A. Yes. - 6 Q. And in February 2010 you had input into the - 7 five-year plan; correct? - 8 A. Yes. - 9 Q. Can I ask you to turn to CX 0004-014. - 10 Can you actually show the very top part of it - 11 where it says "Oxy." - 12 Mr. Engle, do you see up at the top of - 13 CX 0004-014 where it says "Oxy 5, 10, 20 and 40"? - 14 A. Yes. - 15 Q. And that -- this page is a forecast for sales - 16 of Impax' generic Opana ER in those dosages; correct? - 17 A. Correct. - 18 O. And it forecasts Impax' sales of generic - 19 Opana ER in both units and dollars; correct? - 20 A. Correct. - 21 Q. Now, along the left side, do you see that there - 22 are rows, some of which say "Upside" and some of which - 23 say "Base"? - 24 A. Yes. - Q. And upside is a more optimistic forecast; ## 1 correct? - 2 A. Correct. - 3 Q. And base is a more conservative forecast? - 4 A. Correct. - 5 O. And the three rows on the left-hand side that - 6 say "Upside" show the assumptions that are being made - 7 in this forecast for the upside forecast; correct? - 8 A. I believe that's correct. - 9 Q. And so, for example, on the upside forecast for - 10 Impax generic market share, in the first column it says - 11 "100 percent"; right? - 12 Do you see that? - 13 A. Yes. - 0. And the first column is June of 2010? - 15 A. Correct. - 16 Q. So this forecast is assuming that Impax' - 17 generic oxymorphone ER would be on the market in June - 18 of 2010; correct? - 19 A. Correct. - Q. And this forecast in the upside is assuming - 21 that Impax would be the only generic on the market in - 22 June of 2010; correct? - 23 A. Correct. That's what this upside shows. - Q. And you can see that because you're projecting - 25 or you're assuming a hundred percent of the generic - 1 market share; correct? - 2 A. Correct. - 3 Q. And now, below the generic market share, still - 4 under the upside section, there's an assumption for the - 5 Impax net price as a percentage of brand WAC. - 6 Do you see that? - 7 A. Yes. - 8 Q. And as we talked about before, that's the - 9 percentage of the brand's list price; correct? - 10 A. Correct. - 0. And the brand in this forecast is Opana ER -- - 12 is Endo's Opana ER; correct? - 13 A. Correct. - 14 Q. And in the upside scenario, Impax is - 15 forecasting that its net price is going to be - 16 55 percent of Endo's brand list price when it enters in - 17 June of 2010; correct? - 18 A. Just to be specific, that would be the average - 19 of all the customers would be approximately - 20 55 percent. - 21 Q. Okay. Thank you for that clarification. - 22 And below the Impax net price as a percentage - 23 of brand WAC there's a row that says "Generic - 24 substitution." - 25 Do you see that? - 1 A. Yes. - Q. And again we're still in the upside scenario, - 3 and the generic substitution rate is 50 percent; - 4 correct? - 5 A. Correct. - Q. And so you're assuming that in the first month - 7 on the market, generics -- excuse me --
let me start - 8 that over. - 9 You're assuming that in June of 2010, the first - 10 month that Impax' generic oxymorphone ER would be on - 11 the market, that Impax' generic oxymorphone ER would - 12 capture 50 percent of the brand's prescriptions; - 13 correct? - 14 A. Correct. - 15 Q. Now, underneath the upside assumptions are - 16 three similar rows for the base scenario; correct? - 17 A. Yes. - 18 O. And if you look at June of 2010, generic market - 19 share is zero in the base scenario; correct? - 20 A. I'm sorry. I don't see where you're referring - 21 to. - 22 Q. Okay. Do you see under Generic Substitution in - 23 the upside it says "50 percent"? Where we were just - 24 looking? - 25 A. Yes. - 1 Q. The next row underneath it says Impax generic - 2 market share of zero in that first column? - 3 Do you see that? - 4 A. Yes, I see that. - Q. And that's a zero under the base-case scenario; 6 correct? - 7 A. Yes. That's what the assumption is. - 8 Q. Okay. And so if you turn to CX 0004-015, which - 9 is the next page of this forecast, do you see that for - 10 the base-case scenario there isn't -- there isn't - 11 anything in the Impax generic market share row until - 12 July of 2011. - 13 Do you see that? - 14 A. Yes. I notice -- I see that assumption. - 15 Q. And so the base-case scenario is assuming that - 16 Impax would launch its generic version of Opana ER in - 17 July of 2011; correct? - 18 A. Yes. That's what this model shows. - 19 Q. And the base-case assumption is that with - 20 respect to generic substitution -- or excuse me. Let - 21 me start that over. - The base-case assumption is that Impax' generic - 23 market share when it launches in July of 2011 would be - 24 50 percent; correct? - 25 A. Yes. I see that assumption. - 1 Q. That means that Impax was assuming in this - 2 forecast that there would be another generic on the - 3 market in July of 2011; correct? - 4 A. I don't know that I would say that it's Impax. - 5 I think that it just shows that this model shows that. - 6 Q. Okay. I -- thank you for that correction. - 7 This forecast that Impax or that people - 8 from -- employees of Impax put together shows that - 9 under the base-case scenario, in July of 2011, the - 10 Impax employees were assuming that there would be - 11 another generic on the market along with Impax; - 12 correct? - 13 A. That's what this model shows. Yes - 14 Q. And Impax would get 50 percent of the sales, - 15 the generic sales, and the other company would get the - 16 other 50 percent; correct? - 17 A. It would get 50 percent of the units; right? - 18 It's packages; right? - 19 Q. Yes. Thank you for that correction. - Now, continuing with the base scenario, the row - 21 below Impax generic market share says "Impax net price - 22 as a percentage of brand WAC." - Do you see that? - 24 A. Yes. - 25 Q. And in the base-case scenario, Impax' net price - 1 as a percentage of brand WAC is 35 percent in - 2 July 2011; correct? - A. Correct. - 4 Q. So Impax would be entering at a lower price - 5 than it was in the upside scenario; correct? - 6 A. That's correct. - 7 O. Now, Mr. Engle, can I ask you to turn back a - 8 page to CX 0004-014, the original page we were looking - 9 at. - 10 Do you have it? - 11 A. I have it. Thank you. - 12 O. Now -- - 13 JUDGE CHAPPELL: I have a question. - I heard you tell us earlier that you prepare a - 15 forecast, send your work to finance, and then you have - 16 nothing to do with what they do from that point; - 17 correct? - 18 THE WITNESS: I said that, yes. I did say - 19 that. - 20 JUDGE CHAPPELL: Is that correct? - 21 That's true; right? Not that you said it, but - 22 that's true. - 23 THE WITNESS: It is true. I send my work to - 24 finance. And in this particular case, I can see that - 25 Mr. Mengler had asked for information. But, yeah, we - 1 produce the forecast. - 2 JUDGE CHAPPELL: I'm just trying to figure out - 3 with this document you've been talking about for oh so - 4 many minutes, is this the version you did or is this - 5 after you passed it on and someone worked on it? - 6 THE WITNESS: I believe this is the version - 7 that Kevin Sica and I worked on together and we passed - 8 it on to Mr. Mengler. - 9 JUDGE CHAPPELL: So this appears to be your - 10 work you're talking about? - 11 THE WITNESS: It does appear to be my work. - 12 JUDGE CHAPPELL: Who was the other gentleman - 13 you named? - 14 THE WITNESS: Kevin Sica is a manager who - 15 reports in to me. - 16 JUDGE CHAPPELL: So you and he would work on - 17 these forecasts? - 18 THE WITNESS: Right. - 19 JUDGE CHAPPELL: All right. Thank you. - 20 BY MR. LOUGHLIN: - Q. And you were Mr. Sica's boss; correct? - 22 A. Correct. - 23 Q. And Ms. Clark, can we go back to the front page - 24 of this document. - 25 And if you look up at the top, this version of - 1 the five-year plan that we're looking at was sent - 2 directly to Chris Mengler; correct? - 3 A. Correct. - 4 Q. And Chris Mengler was the president of Impax' - 5 generic division at the time; correct? - 6 A. Correct. - 7 Q. Okay. All right. Can we go back to - 8 CX 0004-014. - 9 Now, Mr. Engle, at the bottom of the first - 10 table, four lines up -- four rows up -- excuse me -- do - 11 you see the line that says "Impax net sales"? - 12 A. Yes. - 13 Q. That's the -- that represents the projected net - 14 sales under this forecast for Impax' generic version of - 15 Opana ER; correct? - 16 A. Correct. - 17 Q. And that's dollar sales in this forecast; - 18 correct? - 19 A. Yes. - Q. And do you see the upper left-hand corner where - 21 it says -- there is a box that says "Upside"? - 22 A. I see that. - Q. This is indicating that the net sales are being - 24 calculated based on the upside scenario; right? - 25 A. Correct. - Q. And in June of 2010, the Impax net sales row - 2 says sales of 2,922. - 3 Do you see that? - 4 A. I do. - 5 Q. And that's in thousands; correct? - 6 A. Correct. - 7 O. So that would be \$2.922 million. - 8 A. Correct. - 9 Q. And for July of 2010, under the upside - 10 scenario, net sales are projected to be \$8.181 million; - 11 correct? - 12 A. Correct. - Q. And then in August of 2010, Impax' net sales of - 14 generic Opana ER under the upside scenario are - 15 projected to be 3.347 million; correct? - 16 A. Correct. - 17 Q. And the forecast assumes that in August of - 18 2010 the generic market -- Impax' generic market share - 19 goes from 100 percent to 60 percent; correct? - 20 A. Correct. - Q. In other words, rather than getting all the - 22 generic sales, you're projecting that Impax would get - 23 60 percent of the generic sales in August of 2010; - 24 correct? - 25 A. Correct. - 1 O. And the reason that this forecast assumes that - 2 market share -- generic market share would go from - 3 100 percent to 60 percent is that the forecast is - 4 assuming that another generic enters in August of 2010; - 5 correct? - 6 A. It seems logical, but I can't tell from this - 7 forecast for sure. - 8 Q. The additional generic competitor would be an - 9 authorized generic; correct? - 10 A. I don't know. - 11 Q. Well, you understood that Impax had 180 days of - 12 exclusivity at this time period; correct? - 13 A. I'm just not sure what -- I -- I'm just - 14 not sure about the understanding of this specific - 15 model at this time and what all the assumptions were - 16 without seeing -- a lot of times there's -- it might - 17 mention how many generic competitors are there. - 18 Q. Regardless of the -- of which type of generic - 19 competitor it is, in August of 2010, the introduction - 20 of that additional generic competitor under the upside - 21 scenario causes the price to go from 55 percent of the - 22 brand WAC to 35 percent. - Do you see that? - 24 A. Yes. I see that assumption. - 25 Q. And that results in August of 2010 forecasted - 1 net sales of \$3.347 million; right? - 2 A. Correct. I see that. - Q. And then in September of 2010, the forecast - 4 projects sales of Impax' generic oxymorphone ER of - 5 3.57 million. - 6 Do you see that? - 7 A. Yes, I do. - 8 Q. And the reason that sales increased from August - 9 to September of 2010 is that the forecast is assuming - 10 that the generic penetration rate increased from - 11 75 percent to 80 percent; correct? - 12 A. Yes. I see that change. - 13 Q. And then sales go down again in December of - 14 2010 to 2.975 million. - 15 Do you see that? - 16 A. Yes, I see that. - 17 Q. And that corresponds to a lower generic market - 18 share for Impax under the upside scenario. - 19 Do you see that? - 20 A. Yes, I see that change. - 21 Q. And that's -- and you're making that change - 22 because you're assuming that there would be additional - 23 generic entrants in December of 2010; correct? - 24 A. Most likely. - Q. And that's because Impax' 180-day exclusivity - 1 would have expired by December of 2010; correct? - 2 A. I believe so. - Q. Now, down at the very bottom of this page, it - 4 has a forecast summary in thousands. - 5 Do you see that? - 6 A. Yes. - 7 O. And it shows Impax net sales? - 8 Do you see that? - 9 A. Yes. - 10 Q. And under this upside scenario, Impax' - 11 projected net sales for the entirety of 2010 are - 12 28,132,000; correct? - 13 A. Correct. - 14 Q. And for 2011, you're projecting total sales of - 15 Impax' generic oxymorphone ER of \$8,064,000; correct? - 16 A. Yes. I see that number. - 17 Q. And the drop-off in sales between 2010 and - 18 2011 is the effect of additional generic competition; - 19 correct? - 20 A. Possibly. This model doesn't show that. You - 21 can't see it, but... - Q. Ms. Clark, can you show more of the document. - 23 Well, if you look at the Impax generic market - 24 share in March of 2011, it goes down to 40 percent; - 25 correct? - 1 A. Yes. I see that number now. - Q. Can I ask you to turn to the next page. - 3 And it continues at 40 percent and then - 4 declines down to 35 percent later; correct? - 5 A. Yes. I see that. - Q. And so 40 percent of Impax' generic market - 7
share is a lower number than we saw in 2010; correct? - 8 A. Correct. - 9 Q. Now, the base scenario has more conservative - 10 assumptions about the generic's entry date, price and - 11 market share; correct? - 12 A. Yes. They're all lower. - 13 Q. Right. - 14 So you assume a later generic entry date than - 15 the upside scenario; correct? - 16 A. Did you say "in the upside scenario"? - 17 Q. In the base-case scenario you assume a later - 18 generic entry date than you did in the upside scenario; - 19 correct? - 20 A. Correct. In this model, yes. - 21 Q. And you assume a lower generic price in the - 22 base scenario as compared to the upside scenario; - 23 correct? - 24 A. Correct. - Q. And you assume a lower generic market share in - 1 the base scenario than you do in the upside scenario; - 2 correct? - 3 A. That's correct. In this model. - 4 Q. And so you would expect that the base scenario - 5 would have even lower projected net sales for 2010 and - 6 2011 than the upside scenario; correct? - 7 A. Correct. - Q. In fact, in 2010 it would be zero; correct? - 9 Under the base scenario. - 10 A. Correct. - 11 O. You can take that down, Ms. Clark. - Now, Mr. Engle, you're aware of a term in the - 13 settlement agreement between Endo and Impax called the - 14 Endo credit? - 15 A. Yes. I'm familiar with that term. - 16 Q. And you're aware that Endo paid Impax - 17 approximately \$102 million as part of the settlement - 18 under the Endo credit provision; correct? - 19 A. Yes. - 20 Q. And you participated in a steering committee of - 21 Impax and Endo personnel related to the Endo credit - 22 provision; correct? - 23 A. Only to the extent that we compared quarterly - 24 data to make sure we were on the same page. - 25 Q. Right. - 1 The steering committee would meet or perhaps - 2 talk on the phone quarterly to look at the IMS data, - 3 the peak sales information, that would ultimately be - 4 used for purposes of calculating the Endo credit; - 5 correct? - 6 A. Partially correct because I believe Endo used - 7 one source of data, IMS, and Impax was using a - 8 different source of data provided by Wolters Kluwer, - 9 and we just wanted to make sure that they were - 10 approximately in alignment. - 11 Q. And you would do that quarterly with Endo - 12 employees; correct? - 13 A. Correct. - 14 Q. Are you familiar with the actual settlement - 15 agreement in this case? - 16 A. I -- really only bits and pieces of it, such as - 17 previously I'd worked with just this section about - 18 calculating the credit. - 19 Q. Well, let me put up -- actually, let me ask you - 20 to turn in your binder to RX 364. - 21 And you recognize RX 364 as at least the first - 22 page of the settlement and license agreement between - 23 Impax and Endo? - 24 A. Yes. - 25 Q. Can I ask you to turn to RX 364-0012. - 1 And do you see this the middle there's a - 2 section 4.4? - 3 A. I see that. - 4 O. And it says "Endo Credit." - 5 Do you see that? - 6 A. Yes. - 7 Q. This is a provision that you worked with; - 8 correct? - 9 A. I believe it is. The part I remember was kind 10 of a complicated formula. - 11 Q. I'll show you the portions where they have the 12 formula. - 13 A. Okay. - 14 Q. Okay. But before we get there, I want to just - 15 direct you to section 4.5 which is right underneath the - 16 "Endo Credit" language. - 17 Do you see that? - 18 A. Yes. - 19 Q. And it's entitled Steering Committee. - 20 Do you see that? - 21 A. Yes. - Q. And the first sentence says, "Promptly after - 23 the Effective Date, the Parties will form a committee - 24 (the 'Steering Committee'), equally represented by Endo - 25 and Impax, to meet within forty-five days after the end - 1 of each quarter, beginning with the quarter ending - 2 June 30, 2010, to determine in good faith Prescription - 3 Sales figures for the Opana ER Products (for which - 4 dosage strengths Impax has obtained first applicant - 5 status, as described in Section 505(j)(5)(B)(iv) of the - 6 FD&C Act), including the Quarterly Peak, if any." - 7 Do you see that language? - 8 A. Yes, I do. - 9 Q. And that is the steering committee that you - 10 participated in; correct? - 11 A. I believe it is. - 12 Q. And on a quarterly basis, you did those things; - 13 right? You got together and compared sales numbers; - 14 correct? - 15 A. Correct. - 16 Q. And the meetings were actually done typically - 17 by conference call; right? - 18 A. Correct. - 19 Q. And they usually lasted about five or ten - 20 minutes? - 21 A. Correct. - 22 Q. There weren't really any disputes between Impax - 23 and Endo over the sales numbers? - 24 A. Correct. - Q. In general, the information that you were - 1 discussing with Endo was pretty straightforward; - 2 correct? - 3 A. Correct. - 4 O. And when it came to determining the actual Endo - 5 credit amount, there wasn't any dispute between Impax - 6 and Endo about what numbers should be plugged into the - 7 Endo credit formula; correct? - 8 JUDGE CHAPPELL: You mean to his knowledge? - 9 Because he's not all of Impax. Your question is pretty - 10 broad for someone sitting here who's a single employee - 11 of the company. - MR. LOUGHLIN: Okay. Thank you, Your Honor. - 13 I'll make it more precise. - 14 BY MR. LOUGHLIN: - 15 Q. To your knowledge -- let me start that over. - 16 You testified earlier that you were involved in - 17 helping to calculate the Endo credit; correct? - 18 A. I was involved to a certain extent. - 19 Q. Okay. And to your knowledge, when it came to - 20 determining the actual Endo credit payment, there - 21 wasn't any dispute between Impax and Endo about what - 22 numbers should be put into the Endo credit formula; - 23 correct? - 24 A. Could you clarify whether you're referring to - 25 the -- at the final payment? - 1 Q. Yes. Thank you. - I am referring to, when it came down to - 3 determining the actual final payment that Endo was - 4 going to make to Impax, to your knowledge, there wasn't - 5 any dispute between Impax and Endo about what numbers, - 6 what sales numbers, should be put into the Endo credit - 7 formula; correct? - 8 A. I'm not aware of a dispute, but I -- I gave the - 9 data to accounting and accounting took care of working - 10 with Endo, so I wasn't involved in the final steps of - 11 the process. - 12 Q. But those numbers would have been agreed upon - 13 by Endo and Impax as part of the steering committee - 14 meetings; correct? - 15 A. I don't recall ever having a final steering - 16 committee meeting. We would just meet periodic -- at - 17 the quarterly along the way, but when it reached the - 18 end, I don't recall ever having a final meeting or - 19 participating in a final meeting with Endo. - Q. You don't recall that there was a final - 21 quarterly meeting to discuss the quarterly sales at the - 22 end of the Endo credit? - 23 A. I don't recall that, no. - Q. Mr. Engle, could I ask you to turn in your - 25 binder to CX 3438. - 1 And Ms. Clark, can you put up -- well, let me - 2 just state for the record, Your Honor, that CX 3438 has - 3 been admitted as part of JX 2. It is partially - 4 in camera, but we have redacted out the in camera - 5 portions, and I don't intend to ask about any of those - 6 portions. - 7 JUDGE CHAPPELL: You know what I meant to say - 8 also, I appreciate the parties have done a heckuva job - 9 preventing numerous in camera sessions the way you've - 10 redacted and limited your questions. I appreciate it. - 11 MR. LOUGHLIN: Thank you, Your Honor. - 12 BY MR. LOUGHLIN: - Q. Could I ask you to turn to CX 3438-002, - 14 Mr. Engle. That's the second page in that document. - 15 Are you there, Mr. Engle? - 16 A. Yes, sir. - 17 Q. Now, this is a presentation that you made to - 18 Impax' board of directors on August 22, 2012; correct? - 19 A. Correct. - 20 Q. And you tried to present accurate information - 21 to the board; correct? - 22 A. Correct. - 23 Q. Now, if I could ask -- direct your attention to - 24 CX 3438-0023. - 25 A. Okay. I'm there. - 1 Q. Okay. Do you see the title says - 2 "Oxymorphone ER Go-to-Market Strategy"? Do you see - 3 that heading? - 4 A. Yes. - 5 Q. Okay. And under the first bullet that says - 6 "Settlement with Brand," do you see the second sort of - 7 subbullet says "Compensation for declining market"? - 8 A. I see that. - 9 Q. And you wrote that bullet, "Compensation for - 10 declining market"; correct? - 11 A. Yes. - 12 Q. And you wrote that because the purpose of the - 13 Endo credit payment was to compensate Impax for the - 14 decline in the market for the original formulation of - 15 Opana ER; correct? - 16 MR. HASSI: Objection. Foundation, - 17 Your Honor. - 18 There's been no foundation that -- I don't - 19 want to make a speaking objection. Objection. - 20 Foundation. - 21 MR. LOUGHLIN: Your Honor, he wrote the - 22 sentence. I'm asking what he meant by the words in his - 23 own document. - MR. HASSI: And my objection, Your Honor, is - 25 to any testimony from this gentleman about the purpose - 1 of the Endo credit, which we've only elicited he was - 2 involved in calculating the numbers after the fact. - JUDGE CHAPPELL: And based on your explanation - 4 that you're asking him because he wrote it, then just - 5 ask him what he meant by what he wrote. You're leading - 6 him, but the way you're leading him, there's no - 7 foundation for that area. - 8 Sustained. - 9 MR. HASSI: Thank you, Your Honor. - 10 BY MR. LOUGHLIN: - 11 Q. Mr. Engle, when you wrote "Compensation for - 12 declining market," you meant that the Endo credit - 13 payment was to compensate Impax for the decline in the - 14 market for the original formulation of Opana ER; - 15 correct? - 16 A. I really don't know what I meant at the time. - 17 It was many years ago. - 18 Q. Could I refresh your recollection by showing - 19 you your testimony from 2014? - 20 A. Okay. - 21 Q. Could I ask you to turn in your binder to the - 22 tab that says "IH." - JUDGE CHAPPELL: Hold on. - What testimony in 2014 are you referring to? - 25
MR. LOUGHLIN: His investigational hearing - 1 testimony, Your Honor. - 2 BY MR. LOUGHLIN: - 3 Q. And specifically page 271 at line 9 through 14. - 4 Do you see where it says, the question is: - 5 "What is 'compensation for declining market'? - 6 "ANSWER: It refers to the size of the - 7 oxymorphone market -- the original formulation of the - 8 market -- I think it's original formulation of the - 9 market declining." - 10 Do you see that? - 11 A. I'm sorry. Did you say page 271? - 12 O. Yes. At line 9. - 13 271. There should be four boxes on the page. - 14 Do you see that? - 15 A. Are you looking at CX 4004-044? - 16 Q. No. I'm looking at CX 404-069 (sic). In the - 17 upper right-hand corner there should be a page that has - 18 271 in the upper right-hand corner. - 19 Do you see that? - 20 A. Okay. So page 271? - 21 Q. Page 271 -- so, yeah, on what's marked - $22\ \text{CX}\ 404\text{-}069\ (\text{sic})$ there should be four boxes of - 23 testimony. Do you see that? And in the upper - 24 right-hand corner there's one that says "271"? - 25 A. Yes, I see that. - 1 Q. Okay. And do you see the line number 9? - 2 A. I see that. - Q. And it says, "What is 'compensation for - 4 declining market'?" And your answer was: "It refers - 5 to the size of the oxymorphone market -- the original - 6 formulation of the market -- I think it's original - 7 formulation of the market declining." - 8 Do you see that? - 9 A. Yes, I see that. - 10 Q. Does that refresh your recollection of what - 11 you meant by "compensation for declining market" in - 12 CX -- - JUDGE CHAPPELL: That's not exactly the - 14 question you had asked earlier that was objected to. - MR. LOUGHLIN: I know it wasn't, Your Honor. I - 16 was refreshing his recollection. - 17 JUDGE CHAPPELL: All right. - 18 THE WITNESS: I see that. - 19 BY MR. LOUGHLIN: - Q. Ms. Clark, can you put back up CX 3438 and back - 21 on page CX 3438-023. - 22 Are you there, Mr. Engle? - 23 A. Yes, sir. - 24 Q. So looking back at the same subbullet where it - 25 says "Compensation for declining market," do you see - 1 next to it it says "approximately \$110 million"? - 2 A. Yes, I see that. - Q. That's the payment at the time you were - 4 expecting Impax would get from Endo under the Endo - 5 credit provision of the settlement; correct? - 6 A. Correct. - 7 Q. And you calculated the \$110 million? - 8 A. I don't recall if I did it. It may have - 9 been -- I don't recall if I did it, did the calculation - 10 for this particular slide. - 11 O. Do you recall where you would have gotten that - 12 \$110 million if not a calculation by yourself? - 13 A. It may have come from -- - MR. HASSI: Calls for speculation, Your Honor. - 15 THE WITNESS: It may have come from one of my - 16 coworkers. - 17 BY MR. LOUGHLIN: - 18 Q. Did you supervise -- - 19 JUDGE CHAPPELL: Hold it. - He answered it may have come from a coworker. - 21 Do you withdraw your objection? - 22 MR. HASSI: Yes, Your Honor. - BY MR. LOUGHLIN: - Q. Did you supervise the calculation of the - 25 \$110 million estimate of the Endo credit payment in - 1 this -- that's listed in this document, CX 3438? - 2 A. I don't recall. I just don't recall that. - 3 Q. Do you recall running calculations of the Endo - 4 credit payment -- 7 over. - 5 A. I do. I do recall running calculations. - 6 Q. And when you did that -- let me start that - 8 Let me ask you to turn back to RX 364-0003. - 9 And do you see up at the top it says -- there's - 10 "Endo Credit" and it has a definition? - 11 A. I see that. - 12 O. Is this the formula that you mentioned before - 13 having recognized as having worked with? - 14 A. I believe that's it. - 15 Q. And you used this formula to calculate the Endo - 16 credit payment at some point in time? - 17 A. I did it, but others did it as well. - 18 Q. At what point in time did you do it? - 19 A. I don't -- I think right when we thought the - 20 trigger was hit I think we, Kevin and I -- I say "we" - 21 because I'm referring to Kevin Sica and myself -- we - 22 took a shot at calculating it. - 23 Q. Do you see in the first line -- looking back at - 24 RX 364-003, in the first line under Endo Credit, it - 25 says, "'Endo Credit' means an amount equal to the - 1 product obtained by multiplying (i) the difference - 2 between the Trigger Threshold and the Pre-Impax Amount - 3 by (ii) the Market Share Profit Value." - 4 Do you see that? - 5 A. Yes. - 6 Q. And could I ask you to look at RX 364-0005. - 7 And specifically the definition of "Pre-Impax - 8 Amount," do you see that? - 9 A. I see that. - 10 Q. And based on this, one of the things you would - 11 need to determine the pre-Impax amount is the - 12 prescription sales of the Endo product for the three - 13 months from October 1, 2012 through December 31, 2012. - 14 Do you see that? - 15 A. I do see that. - 16 Q. And the Endo product is Opana ER; correct? - 17 A. Correct. - 18 Q. When you were doing your calculation of the - 19 Endo credit, did you have information regarding the - 20 prescription sales of Opana ER from October 1, 2012 - 21 through December 31, 2012? - 22 A. I believe this is all driven off of - 23 Wolters Kluwer data or IMS data, so we probably just - 24 queried that data. - 25 Q. But were you doing this after - 1 December 31, 2012 such that you had that data or were - 2 you doing it beforehand? - 3 A. I don't recall. - 4 Q. You don't recall whether you had the data or - 5 you had to make assumptions about the data? - 6 A. Correct. - 7 Q. Okay. Looking back at the "Pre-Impax Amount" - 8 definition -- can you put that back up, Ms. Clark -- - 9 the other thing that you would need is the quarterly - 10 peak. - 11 Do you see that? - 12 A. I see that. - 0. Okay. And "Quarterly Peak" begins at the - 14 bottom of RX 364.0005 and continues onto the next page, - 15 RX 364.0006. - 16 Do you see that? - 17 A. I see it. - 18 Q. And according to this definition, it says the - 19 "'Quarterly Peak' means the highest Prescription Sales - 20 of the Endo Product during any calendar quarter period - 21 from July 1, 2010 through September 30, 2012." - 22 Do you see that? - 23 A. Yes. - Q. Do you recall when you were doing the Endo - 25 credit calculation whether you had information - 1 regarding the sales between July 1, 2010 through - 2 September 30, 2012? - 3 A. I don't recall the circumstances around it. - 4 Q. You don't recall whether you had the - 5 information or had to make assumptions about the - 6 information? - 7 A. I don't recall. - 8 Q. Mr. Engle, can I ask you to turn to, in your - 9 binder, CX 3347. - 10 And I will note for the record, Your Honor, - 11 that CX 3347 has been admitted as part of JX 2 and it - 12 is not in camera. - Do you have it there, Mr. Engle? - 14 A. Yes. - Q. Now, this is an e-mail that you sent; correct? - 16 A. Correct. - Q. And you sent it on February 2, 2010? - 18 A. Correct. - 19 Q. And among the recipients are Chris Mengler. - 20 Do you see that? - 21 A. Yes. - Q. And as we said earlier, Mr. Mengler is the - 23 president -- or at the time was the president of Impax' - 24 generic division; correct? - 25 A. Correct. - 1 Q. You also sent this to Larry Hsu. - 2 Do you see that? - 3 A. Yes. - 4 Q. And Dr. Hsu in 2010 was the CEO of Impax; - 5 correct? - 6 A. Correct. - 7 Q. And do you see the subject is Quarterly Launch - 8 Planning Meeting Background Documentation? - 9 A. Yes, I see that. - 10 Q. And if you -- the remaining pages of CX 3347 is - 11 the documentation on the products that you intend to - 12 cover at the quarterly launch planning meeting on - 13 February 2, 2010; correct? - 14 A. Correct. - Q. And at this time, in February of 2010, you - 16 coordinated the quarterly launch planning meeting; - 17 correct? - 18 A. Correct. - 19 Q. And at quarterly launch planning meetings, - 20 Impax discussed launch plans for products in the - 21 pipeline that were going to be launched in the future; - 22 correct? - 23 A. Correct. - Q. And you say in your cover e-mail, "It is - 25 important for us to get through the following products - 1 today." - 2 Do you see that? - 3 A. Yes, I do. - 4 Q. And the first one on your list is oxymorphone? - 5 Do you see that? - 6 A. I do. - 7 Q. That's oxymorphone ER; correct? - 8 A. Correct. - 9 Q. Could I ask you to turn to the second page of - 10 this document, CX 3347-002. - 11 And this is the documentation you provided to - 12 the -- for the quarterly launch planning meeting - 13 regarding oxymorphone ER; correct? - 14 A. Correct. - Q. And if you look at CX 3347-003, at the very - 16 bottom of that page there's a box labeled - 17 Recommendation. - 18 Do you see that? - 19 A. I do. - Q. And it says, "Prepare to launch June 14, 2010; - 21 Consider obtaining board approval for an at-risk - 22 launch"; correct? - 23 A. Yes. - Q. So as of February 2010, the recommendation was - 25 to launch generic Opana ER on June 14, 2010; correct? - 1 A. No. It actually -- I wrote in here that the - 2 next logical step would be consider obtaining board - 3 approval. I didn't -- I didn't -- it doesn't recommend - 4 a launch. It says... - 5 Q. Did you -- I'm sorry. Did you finish your - 6 answer? - 7 A. Yes. - 8 Q. Okay. Let me rephrase it. Okay? - 9 As of February 2010, the recommendation was to - 10 prepare to launch on June 14, 2010; correct? - 11 A. I see that, yeah. - 12 Q. And you hadn't yet decided -- or let me start - 13 that over. - 14 Impax hadn't yet decided whether to launch, but - 15 you would need board approval; correct? - 16 A. Can you restate your question, please. - 17 Q. Sure. - 18 When you said, "Consider obtaining board - 19 approval for an at-risk launch," what you meant was - 20 Impax or at least the quarterly planning launch - 21 committee hadn't yet decided whether to recommend a - 22 launch; correct? - 23 A. Well, this -- this particular committee - 24 doesn't make that decision. It is about preparing for - 25 launch, so this was just my recommendation that - 1 consider it, that this is -- this committee --
this - 2 committee doesn't make that decision to launch or -- - 3 Q. I see. - 4 So your recommendation was that Impax should - 5 prepare to launch on June 14 and consider obtaining - 6 board approval for such a launch; is that right? - 7 A. That's right. - 8 Q. Okay. Can I ask you to turn to CX 3348. - 9 Are you there? - 10 A. I am there. - 11 Q. Okay. And this is another e-mail from you; - 12 correct? - 13 A. Correct. - 14 Q. This is the -- again related to the quarterly - 15 launch planning meeting; correct? - 16 A. Correct. - Q. This one is dated May 20, 2010; correct? - 18 A. Right. Correct. - 19 Q. And so this is the next quarterly meeting of - 20 the launch planning committee after February 2010; - 21 right? - 22 A. Correct. - Q. And again, this is you sending the - 24 documentation regarding the products that were to be - 25 discussed at the May 20, 2010 quarterly launch planning - 1 meeting; correct? - 2 A. Correct. - Q. And if you turn to CX 3348-002, which should be - 4 the next page in your document, you see that the first - 5 item listed is Oxymorphone ER Tablets June 2010? Do - 6 you see that? - 7 A. I do. - 8 Q. And that's generic Opana ER; correct? - 9 A. Correct. - 10 Q. And looking at CX 3348-003 to CX 3348-004, - 11 this is the information regarding oxymorphone ER; - 12 correct? - 13 A. Correct. - Q. And if you look at CX 3348-004, your - 15 recommendation is still "Prepare to launch June 14, - 16 2010; Consider obtaining board approval for an at-risk - 17 launch"; right? - 18 A. Correct. - 19 Q. And that was the current launch plan as of - 20 May 20, 2010. - 21 A. That was my current recommendation. - 22 Q. That was your current recommendation as of - 23 May 20, 2010. - 24 A. Correct. - 25 Q. That was your recommendation to the quarterly - 1 launch planning committee, which included Mr. Mengler - 2 and Dr. Hsu; correct? - 3 A. Correct. - 4 Q. Now, can I ask you to turn back to the prior - 5 page, CX 3348-003, and do you see a box sort of in the - 6 middle of the page labeled Competitors? - 7 A. Yes, I see that. - 8 Q. And it lists Endo, Sandoz, Teva, Actavis and - 9 Roxane. - 10 Do you see that? - 11 A. Yes, I do. - 12 O. And these are all companies that could launch a - 13 generic version of Opana ER; correct? - 14 A. Correct. - 15 Q. And so the only competitors you're looking at - 16 in this document are generic companies and the branded - 17 company Endo; right? - 18 A. Right. They're my assumptions. - 19 Q. And for Endo it says "potential AG, may have - 20 potential to launch AG immediately." - 21 Do you see that? - 22 A. I do see that. - O. "AG" means authorized generic; right? - A. Yes. That's what I was referring to. - 25 O. You were concerned that Endo could launch an - 1 authorized generic version of Opana ER immediately upon - 2 Impax' launch; correct? - 3 A. Yes. I have that assumption. - Q. Do you see down at the bottom of that same - 5 large box under Commercial it says "Comments"? - 6 A. Yes, I see it. - 7 Q. And the comments are: "PV completed; launch - 8 build is bright stocked." - 9 Do you see that? - 10 A. Yes, I see that. - 11 O. And PV is process validation; correct? - 12 A. Correct. - 13 Q. And that means that the manufacturing has been - 14 scaled up to commercial requirements; correct? - 15 A. Well, in addition to it being scaled up, it's - 16 also been validated. - Q. In other words, it's been -- it works. The - 18 manufacturing process works for commercial - 19 manufacturing? - 20 A. Correct. - 21 Q. And it also means that the process validation - 22 batches have been manufactured; correct? - 23 A. Correct. - Q. And with respect to the comment that says - 25 "launch build is bright stocked," do you see that one? - 1 A. I do see that. - 2 O. That means that the product has been - 3 manufactured into tablets, packaged into bottles, but - 4 there's no labeling on them yet; correct? - 5 A. Correct. It means the product is packaged and 6 no labels. - 7 Q. In other words, there would be no labeling - 8 because at this point in May of 2010 Impax would still - 9 be working with the FDA on final labeling; is that - 10 right? - 11 A. Correct. - 12 Q. Now, occasionally at Impax the company prepares - 13 product but then doesn't launch; correct? - 14 A. Correct. - Q. And when that happens, the product might - 16 expire? - 17 A. Yes. Correct. - 18 Q. And then Impax has to throw away the expired - 19 product; right? - 20 A. Correct. - 21 Q. But if Impax has to throw away a small amount, - 22 it's not really a big deal; correct? - 23 A. I would -- I believe management would have - 24 varying levels of tolerance for how much product is - 25 thrown away. - 1 Q. Well, not just your assumption, right, you - 2 know that a small amount in the range of \$50,000 of - 3 finished goods being thrown away is not a big deal; - 4 right? - 5 A. Correct. I -- I see that routinely. - 6 Q. Right. - Whereas a million dollars of finished product - 8 being thrown away, that would be a large amount; - 9 correct? - 10 A. Well, it's certainly larger and would attract - 11 attention. - 12 Q. And for oxymorphone ER, Impax had to throw away - 13 over \$1.5 million in product; correct? - 14 A. I don't recall the amount. - 15 Q. You don't? - 16 A. No. - Q. Okay. Well, can I ask you to turn to CX -- - 18 well, actually, let me start over. - Now let me ask you to turn to CX 0006, - 20 Mr. Engle. - 21 Are you there? - 22 A. Yes, I am there. - Q. This is an e-mail from you, dated May 28, 2010. - 24 Do you see that? - 25 A. Yes, I see that. - Q. And if you turn to the page CX 0006-003 -- - 2 A. Okay. - Q. -- this is information that you put together - 4 showing what would be needed for a launch of - 5 oxymorphone ER; correct? - 6 A. Correct. - 7 Q. And you see where it says "PV cost"? - 8 A. Yes. - 9 Q. That refers to the process validation batches - 10 that were already manufactured by Impax; correct? - 11 A. Correct. - 12 O. And if you look down at the bottom of that - 13 column, the cost is over \$1.5 million? - 14 A. I see that. - Q. And that's the cost to make that product; - 16 correct? - 17 A. Correct. - 18 Q. And Impax had to throw away all that process - 19 validation product; correct? - 20 A. I don't recall specifically, but it's - 21 possible. - Q. You don't recall that because of the - 23 settlement, Impax did not launch in 2010; correct? - 24 A. I do remember that part. - 25 Q. And the product that it had on hand in June of - 1 2010 expired before Impax could use it for marketing in - 2 2013; correct? - 3 A. Okay. You're right. - 4 Q. And so Impax had to throw away all of that - 5 product that it had on hand as of June of 2010; - 6 correct? - 7 A. Correct. - 8 Q. And that would include all of the process - 9 validation batches that are listed in CX 0006; - 10 correct? - 11 A. Correct. - 12 MR. LOUGHLIN: All right. - 13 JUDGE CHAPPELL: How much more time do you - 14 think you need? - MR. LOUGHLIN: Actually, I'm finished, - 16 Your Honor. - 17 JUDGE CHAPPELL: All right. - 18 Cross? - 19 MR. HASSI: Yes. - MR. LOUGHLIN: Thank you, Mr. Engle. - 21 JUDGE CHAPPELL: Mr. Hassi, has your estimate - 22 changed from an hour? - 23 MR. HASSI: I'm sorry, Your Honor? - JUDGE CHAPPELL: Has your time estimate - 25 changed? - MR. HASSI: I think it will be shorter than an - 2 hour. Yes, Your Honor. - JUDGE CHAPPELL: I think we'll take a short - 4 break since we've been going over an hour and a half - 5 now. - Take a seat. It will be a minute. - 7 MR. HASSI: Yes, Your Honor. - 8 JUDGE CHAPPELL: I've got to finish some notes - 9 here. - 10 (Pause in the proceedings.) - 11 All right. We'll reconvene at 4:15. - We're in recess. - 13 (Recess) - 14 JUDGE CHAPPELL: Back on the record. - Go ahead. - MR. HASSI: Yes, Your Honor. - 17 - - - 18 CROSS-EXAMINATION - 19 BY MR. HASSI: - 20 Q. Good afternoon, Mr. Engle. - 21 Sir, in your role in sales and marketing at - 22 Impax, are you ever involved in settlement - 23 negotiations? - 24 A. No, sir. - 25 Q. Are you ever involved in patent litigation? - 1 A. No. - 2 Q. Were you involved in the settlement - 3 negotiations between Impax and Endo? - 4 A. No. - 5 Q. Were you aware that Impax and Endo entered - 6 into a settlement of that patent litigation at some - 7 point? - 8 A. Yes. I became aware. - 9 Q. When did you first learn that Impax and Endo - 10 were in settlement negotiations? - 11 A. I don't recall when I learned, but there were - 12 negotiations ongoing. - Q. When did you first learn of the settlement? - 14 A. I believe it was when the settlement was - 15 announced. - 16 Q. Did you have any involvement in drafting any - 17 terms of the settlement? - 18 A. No. - 19 Q. You were asked some questions about the Endo - 20 credit. - 21 Were you involved in any way, shape or form in - 22 the drafting of the Endo credit? - 23 A. No. - Q. When did you first hear about the Endo credit? - 25 A. Upon the settlement being announced. - 1 Q. And you were asked some questions about a board - 2 slide by complaint counsel in which you note a payment - 3 resulting from the Endo credit. - 4 On what did you base your understanding of that - 5 payment? - 6 A. It was my interpretation of that section of the - 7 agreement. - 8 Q. And I take it that was an interpretation you - 9 made reading the settlement agreement after the - 10 settlement was finalized? - 11 A. Correct. - 12 Q. And you were involved in calculating the - 13 payment under the agreement? - 14 A. I did a draft of it. As I mentioned earlier, - 15 accounting took over and finished up the work with - 16 Endo. - 17 Q. And was that sometime near the date on which - 18 the payment became due from Endo? - 19 A. I don't recall the date. - 20 O. Let's look at those slides. - 21 If we can bring up -- it's CX 3438. And if you - 22 could just blow up the cover e-mail. - 23 Sir, was it around the time of this board - 24 presentation that you were first asked to calculate the - 25 amount of the Endo credit? - 1 A. Yes. - Q. So sometime in the third
quarter of 2012? - 3 A. That's correct. - 4 Q. Had you done any calculations of what the Endo - 5 credit might be before that? - 6 A. I don't remember doing any of those - 7 calculations before that. - 8 Q. You talked at length this afternoon about - 9 forecasts. - 10 What role do assumptions play in a forecast? - 11 A. The assumptions really drive the potential - 12 outcomes of the model. - So I -- I have a wide range of assumptions - 14 and... - 15 Q. Do you use different assumptions based on the - 16 purpose of a forecast? You can put the binder aside. - 17 I'm sorry. - 18 Do you use different assumptions depending upon - 19 the purpose of a forecast? - 20 A. I do. - 21 Q. And tell us, what are the different types of - 22 forecasts you prepare at Impax? - 23 A. I prepare forecasts for operations that - 24 forecast market packages that we believe we will sell. - 25 And I also forecast net sales, which I believe, - 1 you know, were taking those operational forecasts and - 2 turning it into a net sales forecast. - Q. Do you ever prepare forecasts on a one-off - 4 basis? - 5 A. I do. - 6 Q. And under what circumstances would you prepare - 7 a one-off forecast? - 8 A. If someone in management would ask me to - 9 produce one. - 10 Q. And you were asked a number of questions about - 11 CX 4. - 12 Can you bring that up, please. And just blow - 13 up the cover, yeah, the top third. - Do you recall being asked about this document? - 15 A. Yes, I do. - 16 Q. And it's an e-mail you sent to Mr. Mengler? - 17 I'm sorry. Mr. Sica sent -- - 18 A. Copied on. - 19 Q. Okay. Would this have been part of the normal - 20 five-year planning process based on this e-mail? - 21 A. No. This doesn't look like a normal five-year - 22 planning process forecast. - Q. Do you know why Mr. Mengler asked you for this - 24 information, you and Mr. Sica? - 25 A. I'm looking at the first line, which refers to - 1 his slides, so it looks like Mr. Mengler was working on 2 slides. - 3 Q. And do you know what the source of the - 4 assumptions you used in this five-year forecast were? - 5 A. Not specifically. - 6 Q. Do you know what Mr. Mengler was doing -- would - 7 be doing with this information? - 8 A. I don't recall. I can't really tell from this - 9 e-mail. - 10 Q. And other than reading this e-mail, do you have - 11 any recollection as to why you prepared -- you and - 12 Mr. Sica prepared the forecast that you went through at - 13 length this afternoon? - 14 A. No. - 15 Q. And do you have any information as to who - 16 developed the assumptions that were used in that - 17 forecast? - 18 A. No, I don't. - 19 Q. Is one of the assumptions that you come up - 20 with in your forecasting process a launch date - 21 assumption? - 22 A. It is. - 23 Q. And how do you select a potential launch date - 24 for a Paragraph IV pipeline product? - 25 A. I use the expiration date of the 30-month - 1 stay. - Q. And I should back up a second. I asked you - 3 Paragraph IV. - 4 Do you know what a Paragraph IV is generally? - 5 A. T do. - 6 Q. And you referenced a 30-month stay. - What is a 30-month stay in connection with a - 8 Paragraph IV? - 9 A. It's my understanding, when there's a - 10 Paragraph IV filing, there is a 30-month stay granted - 11 automatically, so that's the -- the 30-month stay is - 12 the earliest possible date a company could get on the - 13 market. - 14 Q. And so why do you use the end of the 30-month - 15 stay as a potential launch date in your forecasting - 16 assumptions? - 17 A. Because it is the earliest possible date -- - 18 from the legal perspective, that's the earliest - 19 possible date, so we're just trying to be ready on day - 20 one. - 21 Q. We saw in your forecast that you looked at this - 22 afternoon a base case. - 23 What does "base case" mean when you forecast - 24 it? - 25 A. That's really my starting point. I have to - 1 start modeling out some point, and then once I do a -- - 2 that first version, I try to think, if everything - 3 possibly could go really well, what would the - 4 optimistic be, to kind of put a range, put guardrails - 5 on the range of possibilities. - 6 Q. And in addition to a base case, we saw an - 7 upside case. - 8 What's the upside case? - 9 A. That would be the most -- I'd say the - 10 optimistic version where everything would go in the - 11 opportune situation. - 12 O. Do you recall what date you picked as a - 13 potential launch date assumption for Opana ER? - 14 A. Well, we looked at the documents earlier which - 15 said June 14, 2010. - 16 Q. And do you know why you chose that date? - 17 A. Well, that was the date of the expiration of - 18 the 30-month stay. - 19 Q. When you chose that date, were you accounting - 20 for any regulatory risk associated with a potential - 21 launch of oxymorphone ER? - 22 A. No. - Q. When you chose that date, were you accounting - 24 for any legal risk associated with the potential launch - 25 of oxymorphone ER? - 1 A. No. - 2 O. Did your forecast of the June 14, 2010 date - 3 account for risk in any way? - 4 A. No. - 5 O. Who makes the decision whether to launch a - 6 Paragraph IV pipeline product? - 7 A. Senior management. - 8 Q. Are you involved in making the final decision - 9 to launch a Paragraph IV product with senior - 10 management? - 11 A. No, I'm not involved. - 12 O. Were you ever involved with senior management - 13 in a discussion about making a decision to launch - 14 Opana ER? - 15 A. No. - 16 Q. You were asked a number of questions about the - 17 quarterly launch planning committee. - 18 What was your role in that committee? - 19 A. Essentially I was asked to do duty as a project - 20 manager to run the project or keep the products on - 21 track and moving forward, so I was coordinating the - 22 launch summary meeting. - 23 O. And we saw some documents, including - 24 CX 3347 which I'll bring up in a minute, but did you - 25 send that around before the meeting? - 1 A. I generally did. I tried to get it out just - 2 before the meeting. - 3 Q. And what was the purpose in sending it around - 4 to people who were going to attend the meeting? - 5 A. To refresh the people's recollection of where - 6 we are with all the products and create a dialogue - 7 about the next steps. - Q. Let's bring up CX 3347 if we could, please, - 9 Robert. - 10 And so is this a quarterly launch planning - 11 meeting background document that you sent around? - 12 A. What I see here is the e-mail, yes, with -- it - 13 probably has an attachment with it. - 14 Q. Okay. And you would have sent this in advance - 15 of the meeting? - 16 A. I would try to. I don't know if I was always - 17 successful. - 18 Q. Well, let's look at page 2. - 19 And if you could highlight the Commercial - 20 section, the second section down. Thank you, Robert. - Do you see there it says "Projected Launch Date - 22 June 14, 2010"? - 23 A. Yes, I see that. - Q. How was that date chosen? - 25 A. Well, that's the date that I put in there for - 1 the expiration of the 30-month stay. - Q. And tell us again, what's the significance of - 3 that date? - 4 A. Well, it's my understanding that's the earliest - 5 possible date a generic company could potentially - 6 launch a product. - 7 O. Under Competitors, you were asked some question - 8 about the line "Endo potential AG, may have potential - 9 to launch AG immediately." - 10 Did you have any information one way or - 11 another as to whether Endo might launch an authorized - 12 generic? - 13 A. No, I did not. - Q. So why did you put that information there? - 15 A. It's just one of my assumptions that there's a - 16 potential for that. - 17 Q. If we could go to page 3. - 18 And if you could blow up the Recommendation at - 19 the bottom of the block. - Who wrote this recommendation, sir? - 21 A. I wrote that recommendation. - 22 Q. And what were you trying to tell the quarterly - 23 launch planning group when you wrote this - 24 recommendation? - 25 A. Well, that's my recommendation that we would -- - 1 should prepare to launch and that, you know, my - 2 assessment of the next logical step in the process - 3 would be there needs to be a discussion about - 4 obtaining board approval if that's what they want to - 5 do. - 6 Q. Does the quarterly launch planning committee - 7 make recommendations to the board? - 8 A. Not directly as a -- as you can see, there's - 9 members, Larry Hsu is a member, but this committee does - 10 not make that -- is not involved in that part. - 11 O. Where does the recommendation from this - 12 committee go with respect to, for example, a launch? - 13 A. Well, this committee actually doesn't produce - 14 any recommendations. - 15 Q. What happens to the recommendation on this - 16 page, if anything? - 17 A. Well, because some of the members of this - 18 committee are also members of senior management, such - 19 as Larry Hsu, all I know is he -- he would go off and - 20 do whatever CEOs do. I don't know how he handles it or - 21 what he does next with it. - 22 Q. Did this recommendation that you wrote include - 23 any sort of risk assessment as part of your - 24 recommendation? - 25 A. No. - 1 Q. Did you have any information about the status - 2 of the litigation when you wrote this in February of - 3 2010? - 4 A. No. - 5 Q. Did you have any information about the status - 6 of settlement discussions when you wrote this in - 7 February of 2010? - 8 A. No. - 9 Q. And we looked at another one of these. It's 10 CX 3348. - 11 And if we can just blow up the first page. - 12 Can you tell us what this is? - 13 A. This would be the May 20 e-mail I sent with an - 14 agenda for the second quarter quarterly launch planning - 15 meeting. - 16 Q. And if we look at the oxymorphone form that - 17 starts on page -3 and carries over to page -4, is it - 18 essentially the same form? - 19 A. It is. - 20 O. What do you do with this form in between the - 21 February meeting and the May meeting -- what did you do - 22 with this form between the February meeting
and the May - 23 meeting? - 24 A. I don't recall specifically. I might have - 25 updated a couple pieces of information. - 1 Q. So, for example, on page -- on the first page - 2 of it, which is page -3, in Comments -- it's the bottom - 3 of that box. No. Further down, please, Robert. Yeah, - 4 right there -- do you see -- did you have a comment - 5 that says "PV completed; launch build is bright - 6 stocked"? - 7 A. I see that. - 8 Q. Is that something that you added based on - 9 information you had from within the corporation? - 10 A. I believe I did do -- I did that. - 11 O. Do you know if the full launch build was - 12 bright-stocked at that point in time? - 13 A. I've seen other documents that show that it - 14 wasn't built at that time. - 15 Q. Let's go to page -4. - 16 At the bottom, did your recommendation change - 17 between February and May? - 18 A. It looks like it's word for word the same. - 19 Q. Did you need to update it in any way? - 20 A. I don't believe anything changed. - 21 Q. Did -- at the time you wrote this, did you - 22 have any information about the status of the - 23 litigation? - 24 A. No. - 25 Q. Any information about the status of settlement - 1 discussions? - 2 A. No. - Q. Did you do any risk adjustment in making this - 4 recommendation? - 5 A. No. - Q. Do you know what happened, if anything, with - 7 this recommendation? - 8 A. I don't believe it went anywhere. - 9 Q. Does this recommendation reflect the thinking - 10 at the time of senior management? - 11 A. No. That recommendation just reflects my - 12 thinking walking into this meeting. - 13 Q. Beyond your forecast being used in operational - 14 preparedness efforts, what responsibilities do you have - 15 at Impax -- or did you have in 2010 at Impax in - 16 connection with operational launch preparation? - 17 A. Would you mind repeating that. - 18 Q. Sure. - 19 You talked about providing forecasts to - 20 operations; right? - 21 A. Correct. - Q. Did you have any other responsibilities related - 23 to operational preparedness for launching drugs at - 24 Impax? - 25 A. Yes, I did. - 1 Q. What other responsibilities did you have? - 2 A. In my role, I'm responsible for sales and - 3 marketing and preparing the sales and marketing - 4 department to be able to function, to be able to - 5 launch the product, to be able to sell the product. - I also worked with the folks in operations to - 7 be able to secure quota or letters of intent from - 8 customers to secure additional quota for a C-II, - 9 Schedule II products. - 10 Q. Sir, I want to bring up -- let's bring up - 11 RX 323. - 12 And if you could -- I believe you were asked - 13 about another version of this document. - 14 If you could bring up the middle e-mail from - 15 Mr. Engle. - 16 Is this an e-mail you sent? - 17 A. It is. - 18 Q. And you sent it around May 17? - 19 A. Correct. - 20 Q. Could you read the first sentence and tell us - 21 what you -- well, strike that. - Who is Mike Grigsby? - 23 A. Mike Grigsby is one of the national account - 24 managers, one of our salesmen. - Q. And actually, if we could bring up - 1 Mr. Grigsby's e-mail below that first. - What was Mr. Grigsby asking you here in the - 3 first bullet point? - 4 A. He was actually asking if a press release was - 5 correct and that if we were going to be launching the - 6 product oxymorphone ER on June 22. - 7 Q. And what was your response? - 8 A. I believe I said no. Yeah, right here. - 9 There's -- basically I said no, there's not -- it's not - 10 ready to launch. - 11 Q. You wrote, "A launch decision has not been made - 12 yet." - 13 Who makes that decision? - 14 A. Senior management. - 15 Q. What did you tell him that he could tell - 16 customers? - 17 A. I told him there's nothing to tell customers - 18 yet. - 19 Q. Okay. And the fourth sentence says, "There has - 20 been no decision yet to complete the launch build." - 21 Do you see that? - 22 A. I do see that. - Q. As of May 17, 2010, had the launch build been - 24 completed? - 25 A. No. - Q. What was the legal maneuvering you reference in your e-mail here? - 3 A. I actually don't know what was going on with - 4 any of the legal stuff, so I just kind of generalized - 5 and used that term to respond to this e-mail. - 6 Q. In your experience as the person who helps with - 7 operational planning, if Impax was going to launch on - 8 June 14, would you have had to have had a launch build - 9 in process at this point in time? - 10 A. Yes. - 11 Q. Could you have been ready -- based on not - 12 having started the launch build, could you have been - 13 ready to launch in June 2010 based on this? - 14 A. Not in my opinion. - 15 Q. And what makes you say that? - 16 A. The time lag between May 17 and that - 17 June 14 date, that's just too short to make the rest of - 18 the product. - 19 JUDGE CHAPPELL: Regarding that, you're in - 20 sales and marketing. If you had the product and could - 21 load it onto trucks, railroad cars, did you have a - 22 wholesaler agreement? Was that stuff already set up? - 23 Or would you have been stuck with the product sitting - 24 on a dock? - THE WITNESS: I don't believe we had any - 1 conversations with any of our customers at this time - 2 about pricing, so we wouldn't have anywhere to go with - 3 the product if it was made. - JUDGE CHAPPELL: I mean, when you say your - 5 customers, you're referring to the three wholesalers - 6 you named for me earlier? - 7 THE WITNESS: I'm sorry. Can you -- - 8 JUDGE CHAPPELL: The Cardinal Health, the three - 9 wholesalers you named earlier, is that who you refer to - 10 as your customers? - 11 THE WITNESS: They are some of our customers. - 12 We sell to other customers as well. - 13 JUDGE CHAPPELL: And the way this works is - 14 Cardinal Health, for example, will buy drugs from your - 15 company, and then Cardinal Health handles - 16 distribution? - 17 THE WITNESS: Correct. - JUDGE CHAPPELL: Out to pharmacies, wherever. - 19 THE WITNESS: Correct. - JUDGE CHAPPELL: All right. Thanks. - 21 BY MR. HASSI: - 22 Q. Can you just identify, in addition to the - 23 wholesalers, who some of your other customers are? - 24 A. We sell to some of the larger national - 25 pharmacy chains, such as CVS and Walgreens and - 1 Rite Aid. We also sell to a number of smaller - 2 pharmacy chains, such as Publix or Winn Dixie, and some - 3 small national -- or small regional wholesalers and - 4 distributors. - 5 Q. In May of 2010, had you done any preselling - 6 activities to generate market demand for generic - 7 Opana ER? - 8 A. No. - 9 Q. Who was Chuck Hildenbrand in May of 2010? - 10 A. He was the head of operations. - 11 Q. Let me show you a document that's been marked - 12 CX 6. - 13 It's on JX 2, in evidence and not in camera. - 14 And I think you saw this earlier in response to - 15 some questions from complaint counsel. - 16 Tell me what you were conveying to - 17 Mr. Hildenbrand in this e-mail, please. - 18 A. I was conveying what my forecast showed for - 19 what additional product needed to be manufactured to be - 20 able to complete a launch. - 21 Q. How much material did you have available at - 22 this point in time, May 28, 2010, if you were to - 23 launch? - 24 A. Well, I can't tell from this snippet that I see - 25 here. - 1 Q. You say, in the first sentence, "to be able to - 2 launch and have enough material for month one, we would - 3 need one lot of 20 milligram and three lots of - 4 40 milligram." - 5 Do you see that? - 6 A. I see that. - 7 Q. Does that mean you don't even have enough - 8 material to launch for month one? - 9 MR. LOUGHLIN: Objection. Leading. - 10 MR. HASSI: I'll rephrase. - 11 JUDGE CHAPPELL: All right. - 12 BY MR. HASSI: - 13 Q. What did you mean when you said "we would need - 14 one lot of 20 milligram and three lots of - 15 40 milligram"? - 16 A. So based on my forecast, I'm saying I need one - 17 additional lot of 20 milligram and three additional - 18 lots of 40 milligram just to meet my month one - 19 estimate. - Q. And tell us what is a month one estimate. - 21 A. Well, a month one estimate is the amount of - 22 product I believe I will sell or be able to sell in - 23 the very first full 30 days of sales, of selling - 24 efforts. - 25 Q. And as someone who does forecasting for - 1 operations, would you launch a drug if you had less - 2 than one month's worth of the first month of sales - 3 available to you? - 4 MR. LOUGHLIN: Objection. Lack of foundation. - 5 MR. HASSI: Your Honor, he's testified he does - 6 the forecasting for exactly these purposes. I'm happy - 7 to lay a longer foundation, but -- - 8 MR. LOUGHLIN: Your Honor, he's not the person - 9 that does -- decides whether to launch. - 10 JUDGE CHAPPELL: Rephrase the question. - 11 MR. HASSI: Okay. - 12 JUDGE CHAPPELL: Sustained. - 13 BY MR. HASSI: - 14 Q. As the person who does -- do you do - 15 forecasting, among other things, for the launch of - 16 products? - 17 A. Yes, I do. - 18 Q. Okay. And understanding that you don't make - 19 the decision, do you do forecasting as to how much - 20 product Impax should have available before a launch? - 21 A. I do. - 22 Q. And based on your experience in forecasting - 23 how much product Impax should have available for a - 24 launch, is less than one month's worth of product - 25 enough to launch a product? - 1 A. It's not enough to launch with. - Q. What would have happened if you launched with - 3 less than one month worth of product at this point in - 4 time? - 5 A. We would have rapidly run out of product, and - 6 most likely I would have started to incur penalties - 7 from my customers for not delivering on time. - 8 Q. You were asked some questions -- you can take - 9 that down, Robert. Thanks. - 10 You were asked some questions by complaint - 11 counsel about the need to destroy \$1.5 million worth of - 12 oxymorphone ER. Do you recall that? - 13 A. Yes. - Q. Have you in your experience -- well, strike - 15 that. - 16 Where does that fall in the range of product - 17
that has to be set aside or destroyed, in your - 18 experience, at Impax? - 19 MR. LOUGHLIN: Objection. Vague. - 20 JUDGE CHAPPELL: Do you understand the - 21 question? - 22 THE WITNESS: I believe I do, sir. - JUDGE CHAPPELL: Overruled. - 24 THE WITNESS: Throwing away product or - 25 discarding product in about a 1.5 million range happens - 1 frequently and it -- it's not unusual. - 2 BY MR. HASSI: - 3 Q. Without revealing the product or the time frame - 4 involved, have you heard of larger numbers? - 5 A. I have heard of larger numbers. - 6 Q. Can you give us an order of magnitude of what - 7 kind of numbers you've heard about? - 8 A. I've -- I've heard about up to -- one more - 9 recently this year in 2017 of 25 million. - 10 MR. HASSI: Your Honor, I have no further - 11 questions. - 12 JUDGE CHAPPELL: Any redirect? - MR. LOUGHLIN: Yes, Your Honor. - 14 JUDGE CHAPPELL: Go ahead. - 15 I meant to say redirect within the scope of the - 16 cross. - 17 MR. LOUGHLIN: Understood, Your Honor. - 18 - - - 19 REDIRECT EXAMINATION - 20 BY MR. LOUGHLIN: - 21 Q. Mr. Engle, throwing away \$1.5 million worth of - 22 product in 2010 was a large amount; right? - 23 A. It is a large amount. - Q. It was a large enough amount to attract - 25 attention from management; right? - A. Correct. - Q. I believe respondent's counsel showed you a - 3 document RX 23. - 4 Can we put that up. - 5 MR. HASSI: It might have been 323, Chuck. - 6 MR. LOUGHLIN: 323, yes. Thank you. 323. - 7 BY MR. LOUGHLIN: - 8 Q. And down at the bottom, the e-mail -- you were - 9 asked about the e-mail from Mr. Grigsby. Do you recall - 10 that? - 11 A. Yes, I do. - 12 Q. And he mentions -- he says, in the first - 13 bullet, "Will the launch date be the June 22nd date - 14 listed in the press release?" - 15 Do you see that? - 16 A. I see that. - 17 Q. Had Impax issued a press release regarding the - 18 launch of oxymorphone ER as of May 17, 2010? - 19 A. I don't recall that. - 20 Q. That's what Mr. Grigsby is asking in the - 21 e-mail. He's asking about that in the e-mail; right? - 22 A. He is asking about a press release. I'm not - 23 sure if it's an Impax press release. - 24 Q. Oh, I see. - 25 But there was -- to your recollection, there - 1 was a press release discussing a June 22 launch date - 2 for oxymorphone ER? - 3 A. There was something in the news. - 4 Q. Now, you were also asked by Mr. Hassi regarding - 5 promotion to customers about a launch of generic - 6 oxymorphone. Do you recall that? - 7 A. Yes. - 8 Q. Are you aware of whether Impax got letters of - 9 intent from customers that those customers would buy - 10 from Impax upon launch in June of 2010? - 11 A. I do recall asking for letters of intent. - 12 O. From customers. - 13 A. Correct. - 14 Q. And customers gave you those letters of intent - 15 stating that they would buy from Impax upon launch in - 16 June of 2010; correct? - 17 A. That is correct. But they don't contain - 18 pricing or any agreement. - 19 Q. Can I ask you to turn to CX 3347. It's in your - 20 binder, Mr. Engle. It's the February 2, 2010 quarterly - 21 launch planning meeting. - 22 A. I have it. - Q. And as we see on the first page, some of the - 24 recipients of this e-mail were Mr. Mengler; correct? - 25 A. Correct. - 1 O. Mr. Hsu; correct? - 2 A. Correct. - 3 Q. And Mr. Hildenbrand; correct? - 4 A. Correct. - 5 Q. Were they in senior management at Impax? - 6 A. Yes. - 7 Q. And if you'd turn to CX 3347-003, and again I'm - 8 directing your attention to the recommendation. - 9 And that was your recommendation to prepare to - 10 launch on June 14, 2010; correct? - 11 A. Correct. - 12 Q. Did you get any disagreement from anyone in - 13 senior management regarding that recommendation? - 14 A. I don't recall. - Q. Well, why don't you turn to CX 3348. It should - 16 be the next document in your tab. - 17 And specifically CX 3348-004. - 18 Do you have it? - 19 A. I have it. - Q. And the recommendation prepare to launch - 21 June 14, 2010 is the same as it was in the prior - 22 document from February of 2010; correct? - 23 A. Correct. - Q. Would you have put the same recommendation in - 25 the May 2010 board -- excuse me -- May 2010 document if - 1 you had gotten disagreement from senior management - 2 about that recommendation? - 3 A. I don't remember getting the agreement or - 4 disagreement. I just am putting the same thing down. - 5 I don't always expect that the CEO is going to tell me - 6 everything he's thinking. - 7 O. But does the fact that the recommendation is - 8 the same from February to May indicate to you that you - 9 were not told by anybody, "Hey, that's wrong"? - 10 A. I don't think anyone told me that was wrong. - 11 Q. Could you turn back to CX 3348-003. It's the - 12 prior page in the same document. - 13 And do you see under Commercial the row that - 14 says "Forecast Assumptions"? - 15 A. Yes, I see that. - 16 Q. And it says "200 percent launch build." - 17 Do you see that? - 18 A. I see that. - 19 Q. That means you wanted twice as much as you - 20 needed to launch; correct? - 21 A. Correct. - 22 Q. Mr. Engle, can you turn to CX 3438 and page -- - 23 specifically CX 3438-002. - Do you have it, Mr. Engle? - 25 A. Yes. - 1 O. And this is the board of directors - 2 presentation that you put together in August of 2012; - 3 correct? - 4 A. Correct. - Q. And I believe, in response to questions from - 6 Mr. Hassi regarding the calculations you did of the - 7 Endo credit, you said that you did those calculations - 8 in August of 2012. Is that right? - 9 A. I believe so. - 10 Q. And by "calculations," just so I'm clear, I'm - 11 referring to the calculations of the Endo credit that - 12 we see on CX 3438-023. - That's a calculation where you determined -- - 14 or you estimated that it would be \$110 million; - 15 correct? - 16 A. Correct. - 17 Q. And you calculated that in August of 2012. - 18 A. Correct. - 19 Q. Okay. Can I ask you to turn to RX 364. And - 20 specifically RX 364-005. - 21 And Ms. Clark, can you highlight or make bigger - 22 the section on Pre-Impax Amount. - 23 Are you there, Mr. Engle? - 24 A. Yes, I am. - Q. And this is the portion of the settlement - 1 agreement between Impax and Endo that we looked at - 2 earlier in your testimony. Do you recall that? - 3 A. Yes. - 4 Q. And we looked at the fact that "Pre-Impax - 5 Amount" talks about the three months from - 6 October 1, 2012 through December 31, 2012. - 7 Do you see that? - 8 A. Yes, I see that. - 9 Q. So in August of 2012, you didn't have - 10 information about the prescription sales of Opana ER - 11 from October 1, 2012 through December 31, 2012; right? - 12 A. Correct. - 13 Q. So you had to make an assumption about that? - 14 A. Yes. - 15 Q. Do you know what number you assumed? - 16 A. No. - 17 Q. But you were -- with that -- but you were able - 18 to make an assumption and use that for your calculation - 19 in August of 2012; correct? - 20 A. I was probably estimating off of the existing - 21 Wolters Kluwer trend. - Q. I'm sorry. What do you mean by that? - 23 A. If I didn't have the actual data because this - 24 time period did not occur yet, I'd have to look at the - 25 Wolters Kluwer data and extrapolate. - 1 Q. I see. - 2 So you used the Wolters Kluwer data that you - 3 had in August of 2012 and extrapolated what the sales - 4 would be from October 1, 2012 through December 31, - 5 2012; is that right? - 6 A. That's the only way I can think about doing it - 7 I think. - 8 Q. Okay. Now, looking down at the bottom of - 9 RX 364.0004 and onto RX 364.0006, the Quarterly Peak - 10 definition, do you see that? - 11 A. Yes, I do. - 12 Q. And we looked at this earlier today. Do you - 13 recall that? - 14 A. Yes. - 15 Q. And this Quarterly Peak definition discusses - 16 the highest prescription sales of Opana ER during any - 17 calendar quarter from July 1, 2010 through - 18 September 30, 2012. - 19 Do you see that? - 20 A. I do see that. - 21 Q. So in August of 2012 you didn't have - 22 information all the way through September 30, 2012; - 23 correct? - 24 A. Correct. - 25 Q. So you had to make an assumption about that - 1 information as well; correct? - 2 A. I think it would be possible that there may - 3 have been a peak already, so that data might show that - 4 there was already a peak at that point. It's - 5 possible. - 6 Q. Well, as of August of 2012, would you have - 7 already known that there would have been a peak earlier - 8 than all the way through September 30, 2012 without - 9 knowing the sales? - 10 A. No. It's theoretically possible. It's - 11 theoretically possible you could have already had the - 12 peak. The peak may have already occurred. - 13 Q. You think it's possible that the peak would - 14 have already occurred even though you didn't have all - 15 the sales information through September 30, 2012; is - 16 that right? - 17 A. That's an approximately 26-month time period - 18 between July 1, 2010 and September 30, 2012, so it's - 19 possible there was a peak in there somewhere. - 20 O. But you wouldn't have actually known whether - 21 that peak was higher than what it would have ended up - 22 at as of September 30, 2012; right? That date hadn't - 23 come yet. - 24 A. It's theoretically possible that in August of - 25 2012 the trend was already downward, so it's possible. - 1 Q. I see. - 2 So you would have looked at the trend and made - 3 an assumption about what sales would have been through - 4 September 30, 2012; is that right? - 5 A. Yes. - 6 Q. You would have extrapolated in the same way you - 7 did for the sales between October and December of 2012; - 8 is that right? - 9 A. Correct. - 10 Q. So even though you hadn't yet gotten all the - 11 way through the actual sales information, with the - 12 assumptions about the sales in the fourth quarter of - 13 2012 and the assumptions about sales, the peak sales, - 14 you were able to do an estimate of the Endo credit; - 15 correct? - 16 A. Yes. - 17 Q. You were able to plug those
-- that information - 18 into the Endo credit formula and get an estimated - 19 payment; correct? - 20 A. Correct. - 21 Q. And based on information that you got on a - 22 quarterly basis between 2010 and 2012, you had the - 23 capability to plug numbers from those sales figures - 24 into the Endo credit formula and get an estimate of the - 25 Endo credit formula -- Endo credit payment as of that - 1 date in time; correct? - 2 A. Yeah. I think that capability existed. - 3 MR. LOUGHLIN: I have nothing further, - 4 Your Honor. - 5 JUDGE CHAPPELL: Anything else? - 6 MR. HASSI: A few brief questions. Yes, - 7 Your Honor. - 8 JUDGE CHAPPELL: Go ahead. - 9 - - - 10 RECROSS-EXAMINATION - 11 BY MR. HASSI: - 12 Q. Mr. Engle, you were asked a number of questions - 13 about calculating the Endo credit in 2012 just now. - 14 Do you recall when Endo switched from Opana ER - 15 to reformulated Opana ER? - 16 A. No. I don't recall the date. - 17 Q. Do you recall whether it was in 2012? - 18 A. No, I don't. - 19 Q. Do you recall whether at the end of the first - 20 quarter in 2012 Endo made an announcement with its - 21 financial release that it was reserving \$110 million to - 22 pay Impax? Do you recall that? - 23 A. I do remember that and you're refreshing my - 24 recollection of that. - 25 Q. Tell us what you remember about that. - 1 A. Actually, I believe I was surprised at the time - 2 that the number was close to the number we had - 3 estimated. - 4 Q. You were asked some questions about wanting a - 5 200 percent of your intended launch build with respect - 6 to the quarterly launch planning meeting. Do you - 7 recall that? - 8 A. Yes, I do. - 9 Q. Did you get 200 percent of your launch build in - 10 2010 built? - 11 A. No. - 12 Q. And you were asked some -- a question or two - 13 about letters of intent. - 14 Can you explain to the judge what a letter of - 15 intent is and what its purpose is? - 16 A. The letter is to request -- it's a form letter - 17 listing the different strengths and the packages size, - 18 and it asks the customer for their good-faith estimate, - 19 is if Impax were to have this product, how much of the - 20 product would you be likely to buy, based on their own - 21 forecast of how much they need or how much they sell, - 22 with the -- the idea is that it's a good-faith estimate - 23 to secure additional quota from DEA. - 24 However, this form letter does not have pricing - 25 on it, and there's no official agreement of sale. It's - 1 just a statement of intent. - 2 O. And you said this form letter is to secure - 3 quota from the DEA. - 4 Quota for what? - 5 A. It's actually a quota for all C-II products - 6 such as this -- in this particular case, it's - 7 oxymorphone ER. - 8 Q. And quota for oxymorphone ER or for something - 9 used to make oxymorphone ER with? - 10 A. Well, it's actually the raw material for the - 11 active pharmaceutical ingredient. When we have a C-II - 12 product, our kind of nomenclature for it is quota, but - 13 it is actually getting the permission to buy the raw - 14 materials. - MR. HASSI: Thank you, Mr. Engle. - 16 Nothing further, Your Honor. - 17 JUDGE CHAPPELL: I saw earlier on one of the - 18 documents -- and they weren't in camera -- I saw a cost - 19 of like \$6.34 maybe. Was that per hundred? Do you - 20 have any idea of what that amount was? - 21 THE WITNESS: That -- - 22 JUDGE CHAPPELL: It's the one where you had - 23 base and, you know, that chart. - 24 THE WITNESS: Right. Right. I -- may I look - 25 at it again, sir? - JUDGE CHAPPELL: Well, I'm just wondering -- - 2 and if it's proprietary, don't tell me -- but what's - 3 the cost per pill? What did it end up being? - 4 THE WITNESS: It vary -- the cost of our - 5 products range anywhere from pennies per tablet to - 6 multiple dollars per tablet. - 7 So some products are relatively expensive to - 8 make, and oxymorphone is a relatively expensive product - 9 for us to make. - JUDGE CHAPPELL: So \$6.00 a pill wouldn't be - 11 unreasonable? - 12 THE WITNESS: No. - 13 JUDGE CHAPPELL: Just wondering. - 14 THE WITNESS: Yeah. - 15 JUDGE CHAPPELL: Not that important. - 16 Anything further? - MR. LOUGHLIN: No, Your Honor. - 18 JUDGE CHAPPELL: Thank you. You may stand - 19 down. - Next witness. - 21 MR. LOUGHLIN: Your Honor, we have a rebuttal - 22 expert, but other than that, complaint counsel rests, - 23 Your Honor. - JUDGE CHAPPELL: All right. Are you prepared - 25 to tell me how many witnesses you're calling? - 1 MR. HASSI: Your Honor, we anticipate calling - 2 three experts and three, possibly four fact witnesses. - 3 You may recall two of those fact witnesses - 4 we'd like to call on Tuesday, the 14th, so next week - 5 we intend to call our three experts in the following -- - 6 I think in the following order: Mr. Figg, Dr. Michna, - 7 Dr. Dr. Addanki, and then we have an Endo witness, - 8 Mr. Cobuzzi. - 9 And there's a possibility we may have -- I - 10 don't think so, but we may have Ted Smolenski who you - 11 heard about, a little bit about today. - 12 That would be it for next week subject to - 13 Mr. Hoxie appearing in counsel's rebuttal case. - 14 And then on Tuesday, the 14th, we would have - 15 Michael Nestor and Larry Hsu, and that will complete - 16 our case. - JUDGE CHAPPELL: And someone on your staff will - 18 be sending my office the e-mail? - MR. HASSI: Yes, Your Honor. - JUDGE CHAPPELL: With that detail? - MR. HASSI: Yes, Your Honor. - 22 JUDGE CHAPPELL: Anything else before we close - 23 for the day? - MR. LOUGHLIN: Not from complaint counsel, - 25 Your Honor. ``` 1 MR. HASSI: Not for respondents, Your Honor. 2 JUDGE CHAPPELL: Anything, Lawman? 3 THE BAILIFF: No, Your Honor. JUDGE CHAPPELL: Josett? 4 5 THE REPORTER: No. 6 JUDGE CHAPPELL: Give everybody a chance. We'll reconvene Monday at 9:45 a.m. 7 8 Until then we're in recess. 9 (Whereupon, the foregoing hearing was adjourned 10 at 5:10 p.m.) 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 ``` | 1 | CERTIFICATE OF REPORTER | |----|---| | 2 | | | 3 | | | 4 | I, JOSETT F. WHALEN, do hereby certify that the | | 5 | foregoing proceedings were taken by me in stenotype and | | 6 | thereafter reduced to typewriting under my supervision; | | 7 | that I am neither counsel for, related to, nor employed | | 8 | by any of the parties to the action in which these | | 9 | proceedings were taken; and further, that I am not a | | 10 | relative or employee of any attorney or counsel | | 11 | employed by the parties hereto, nor financially or | | 12 | otherwise interested in the outcome of the action. | | 13 | | | 14 | | | 15 | s/Josett F. Whalen | | 16 | JOSETT F. WHALEN | | 17 | Court Reporter | | 18 | | | 19 | | | 20 | | | 21 | | | 22 | | | 23 | | | 24 | | | 25 | |